The Kentucky Macroinvertebrate Bioassessment Index # Derivation of Regional Narrative Ratings for Assessing Wadeable and Headwater Streams Kentucky Department for Environmental Protection Division of Water Water Quality Branch September 2003 The Natural Resources and Environmental Protection Cabinet does not discriminate on the basis of race, color, national origin, sex, age, religion, or disability, and provides, on request, reasonable accommodations including auxiliary aids and services necessary to afford an individual with a disability an equal opportunity to participate in all services, programs and activities. This document was printed on recycled paper with state funds. ### The Kentucky Macroinvertebrate Bioassessment Index ## Derivation of Regional Narrative Ratings for Assessing Wadeable and Headwater Streams by Gregory J. Pond Samuel M. Call John F. Brumley Michael C. Compton Kentucky Department for Environmental Protection Division of Water Water Quality Branch Ecological Support Section 14 Reilly Rd. Frankfort, KY 40601 | This report has been approved for releases | |---| | Jeffrey W. Pratt, Director
Division of Water | | Date | ### **Table of Contents** | L | st of Figures | 11 | |-----|---|----| | Lis | st of Tables | iv | | Ac | knowledgements | v | | | | | | 1.0 |) Introduction | | | | 1.1 Reference Conditions | 1 | | 2.0 |) Geographic Setting | 2 | | | 2.1 General Physiography | | | | 2.2 Ecological, Biological and Drainage Regions | | | | 2.3 Stream Size | 6 | | 3.0 | Sampling Methods | 7 | | | 3.1 Database | | | | 3.2 Sampling Protocol | | | 4 (|) Data Analysis | 10 | | 7.0 | 4.1 Community Classification | | | | 4.1.1 Stream Size | | | | 4.1.2 Regional Classification | | | | 4.2 Metric Selection | | | | 4.3 Metric Testing | | | | 4.4 Metric Scoring and Index Development | | | | 4.5 MBI Narrative Ratings | | | 5.0 | Results and Discussion | 17 | | | 5.1 Regional Classification | | | | 5.2 Macroinvertebrate Abundance and Composition | | | | 5.3 Metric Selection and Testing. | | | | 5.4 Metric Scoring and Index Development | | | | 5.5 MBI Performance and Sensitivity | | | | 5.6 Index Precision and Relationship to Drainage Area | | | | 5.7 MBI Narrative Criteria | | | | 5.8 Conclusion and Future Directions | | | 6.0 | Literature Cited | 36 | | Ap | ppendices | | | A | Map of the four-bioregion classification used for macroinvertebrate assessments | 40 | | В | Metric and MBI values for Blue Grass (BG) wadeable and headwater sites | | | C | Metric and MBI values for Mountain (MT) wadeable and headwater sites | | | D | Metric and MBI values for Pennyroyal (PR) wadeable and headwater sites | | | E | Metric and MBI values for Miss. Valley-Int. River (MVIR) | | | | wadeable and headwater sites | 45 | ### **List of Figures** | | • | | | | |----|----|----|----|---| | H. | ıσ | 11 | r | ρ | | т. | -5 | u | т, | · | | 1a. | Map of wadeable and headwater reference sites distributed | | |-----|--|----| | | among Level III ecoregions | 3 | | 1b. | Map of wadeable and headwater reference sites distributed | | | | among major river basins | 4 | | 1c. | Map of wadeable and headwater reference sites distributed among bioregion | 4 | | 2. | Hypothetical interquartile plots showing sensitivity, or discriminatory | | | | power scoring criteria | 14 | | 3. | NMDS ordination of reference wadeable streams by bioregion | 18 | | 4. | NMDS ordination of reference headwater streams by bioregion | 18 | | 5. | Box plots of species-level taxa richness (a) and EPT richness (b) for | | | | wadeable and headwater reference sites by bioregion | 19 | | 6. | Box plots showing discriminatory power for Genus Taxa Richness, | | | | Genus EPT richness, mHBI, m%EPT, %Clingers, and %Chir+Olig in wadeable | | | | reference and non-reference streams | 22 | | 7. | Box plots showing discriminatory power for Genus Taxa Richness, Genus EPT | | | | richness, mHBI, m%EPT, %Clingers, and %Chir+Olig in wadeable reference | | | | and non-reference streams | 23 | | 8. | Metric responses to nutrient enrichment categorized as nutrient codes | 26 | | 9. | Metric responses to habitat stress categorized as habitat codes. | 27 | | 10. | Box plots of MBI scores at reference and non-reference wadeable sites by bioregion | 29 | | 11. | Box plots of MBI scores at reference and non-reference headwater sites by bioregion | 29 | | 12. | Scatter plot of statewide MBI scores vs. log ₁₀ Total Nitrogen*Total Phosphorus | 30 | | 13. | Box plot of statewide MBI scores vs. nutrient codes | 30 | | 14. | Scatter plot of statewide MBI scores vs total RBP habitat scores. | 31 | | 15. | Box plot of statewide MBI scores vs. habitat codes. | 31 | | 16. | Box plots of MBI scores vs. nutrient codes by bioregion | 32 | | 17. | Box plots of MBI scores vs. habitat codes by bioregion | 32 | | 18. | Box plot of MBI scores from MT headwater streams graphed against | | | | increasing conductivity | | | 19. | Linear regression of initial (MBI 1) and revisit (MBI 2) index scores. | 34 | ### **List of Tables** | | _ | | | |-----|-----|----|----| | - 1 | · 😘 | h | | | | 1 | ., | ıt | | 1. | Summary of physical criteria used in the Reference Reach selection process | 2 | |-----|---|----| | 2. | Generalized Level III Ecoregion attributes for Kentucky | 5 | | 3. | Summary of sampling methods for wadeable, moderate/high gradient streams | 7 | | 4. | Summary of sampling methods for headwater, moderate/high gradient streams | 8 | | 5. | Original candidate metrics, abbreviations, and expected response to disturbance | 13 | | 6. | Nutrient code designations for Total Nitrogen (TN) and Total Phosphorus (TP) | | | | derived from dataset corresponding to all biological sampling events | 15 | | 7. | Designation of site habitat stress codes using subset of RBP habitat parameters | 15 | | 8. | Examples of metric scoring formulae for the Macroinvertebrate Bioassessment Index | 16 | | 9. | Mean within- (\overline{W}) and between- (\overline{B}) group similarity, and classification strength | | | | (CS) for candidate classifications of wadeable reference streams | 17 | | 10. | Mean within- (\overline{W}) and between- (\overline{B}) group similarity, and classification | | | | strength (CS) for candidate classifications of headwater reference streams | 17 | | 11. | Top 15 genera collected from reference wadeable streams by bioregion | 20 | | 12. | Top 15 genera collected from reference headwater streams by bioregion | 21 | | 13. | Pearson correlation matrix of statewide reference metric values for wadeable | | | | and headwater streams | 25 | | 14. | Pearson correlation matrix of nutrients and macroinvertebrate metrics | 26 | | 15. | Spearman correlation matrix for all RBP habitat parameter scores and MBI metrics | 27 | | 16. | Example MBI calculation for wadeable streams | 28 | | 17. | Example MBI calculation for headwater streams | 28 | | 18. | MBI criteria for assigning narrative ratings for wadeable (a) and headwater | | | | streams (b) by bioregion. | 35 | | | | | #### Acknowledgements The authors thank current and former Water Quality Branch personnel, P. Akers, S. Cohn, E. Eisiminger, R. Houp, R. Pierce, A. Reich, and J. Schuster for their dedicated field or laboratory work. Extended thanks go to S. McMurray, M. Vogel, R. Payne, D. Peake, and C. Schneider for macroinvertebrate collections and identifications used in this report. Dru Hawkins helped with report formatting. This work was conducted under the supervision of M. Mills, T. Anderson, T. Van Arsdall and C. Wells of the Water Quality Branch. Thanks to the following reviewers that made helpful comments and suggestions on this report: Dr. Michael Moeykens, U.S. EPA - National Exposure Research Laboratory, Cincinnati, Ohio, Dr. Guenter Schuster, Eastern Kentucky University, Richmond, Ky.; Water Quality Branch personnel also involved in in-house manuscript review were P. Akers, T. Anderson, S. McMurray, M. Mills, T. Van Arsdall and M. Vogel. Suggested citation for this document: Pond, G.J., S.M. Call, J.F. Brumley and M.C. Compton. 2003. The Kentucky macroinvertebrate bioassessment index: derivation of regional narrative ratings for wadeable and headwater streams. Kentucky Department for Environmental Protection, Division of Water, Frankfort, Ky. #### 1.0 Introduction Determining the ecological health of streams is the primary focus of the various aquatic monitoring programs in the Kentucky Division of Water (KDOW). Authority for KDOW's environmental programs comes from the federal Clean Water Act (CWA), Kentucky statute, and federal and state regulations. The monitoring integrates the collection of physical, chemical and biological elements to assess the quality of the aquatic environment. Monitoring tools such as biological indices must be developed for assessing stream condition to comply with provisions of the CWA. The KDOW uses combinations of algal, macroinvertebrate and fish community structure as indicators of waterbody health (KDOW 2002). Since the early 1900s, aquatic organisms have been used extensively in water quality monitoring and impact assessment (see review by Cairns and Pratt 1993), and macroinvertebrate assemblages have proven to be useful in detecting even subtle changes in habitat and water quality. To accurately characterize patterns of stream degradation, impact assessment procedures must be based on sound ecological principles and the ability to feasibly measure the response of a macroinvertebrate community to disturbance. The purpose of this report is first to document the development of a statewide aggregate index for macroinvertebrates by identifying measurable biological attributes, or
metrics, that can distinguish between reference and non-reference communities across regional scales. These attributes are then combined into an index of biotic integrity, or a Macroinvertebrate Bioassessment Index (MBI), based on a multimetric approach (Karr et al. 1986, Gerritsen 1995, Barbour et al. 1999). Second, this report defines regional MBI criteria for stream assessment. The index then ranks the quality of stream reaches affected by regional point and nonpoint source stressors arising from municipalities, agriculture, mining, silviculture, residential and commercial development, or road and bridge construction. Third, it also identifies those high quality or "Exceptional Waters" deserving regulatory protection under Kentucky's anti-degradation rules (401 KAR 5: 030 Section 1). Programmatically, the uses for the MBI are applicable for all general assessment and compliance monitoring associated with the Water Quality Branch (WQB), the Watershed Management Branch (WMB) and the Kentucky Pollutant Discharge Elimination System (KPDES) Branch. #### 1.1 Reference Conditions To address levels of impact to any given stream, a firm understanding of the inherent biological variability and natural potential of streams in a collective region is necessary. This is accomplished using a regional reference approach (Hughes 1995), which is based on the range of conditions found in a population of sites or streams with similar physical characteristics and minimal human impact. Many federal, state and tribal agencies have used ecoregions (Omernik 1987), or modifications thereof, as a convenient, stratified means to understand regional differences in biological potential among waterbodies within their jurisdiction. The objectives of the Reference Reach Program in the Division's WQB are to collect and summarize data from least-disturbed streams using a regional framework in order to develop appropriate criteria for bioassessment interpretation. This regional sampling design is more robust than site-specific control methods and facilitates assessment at various scales (Barbour 1997). Prior agency reports on fish (KDOW 1997), algal (KDOW 1998) and macroinvertebrate (KDOW 2000a) communities inhabiting Kentucky's reference reach streams helped to develop a framework for establishing reference conditions in selected parts of the state. The reference condition collectively refers to the range of quantifiable ecological elements (i.e., chemistry, habitat and biology) that are found in natural environments. In many regions of Kentucky, finding reference streams can be a difficult task, because no regions are entirely without areas of human disturbance. To select reference quality (i.e., minimally- or least-disturbed) streams, the WQB uses a combination of narrative and quantitative physical attributes shown in Table 1. Additional agency data were also reviewed (e.g., presence/absence of dischargers, confined animal feeding operations, mines, oil and gas development and land cover) to help select candidate reference reaches. Table 1. Summary of physical criteria used in the Reference Reach selection process. | Category | | Criterion | |----------|--|--| | 1) | riparian zone condition* | well-developed providing some canopy over the stream; presence
of adequate aquatic habitats in the form of root mats, coarse
woody debris and other allochthonous material | | 2) | bank stability* | at least moderately stable with only a few erodible areas within
the sampling station | | 3) | degree of sedimentation* | the substrate is 25 percent or less embedded by fine sediment | | 4) | suspended material | the water is relatively free from suspended solids during base flow conditions | | 5) | evidence of nutrient enrichment | the substrate is relatively free from extensive algal mats that could smother benthic habitats | | 6) | conductivity | conductivity is not highly elevated above what naturally occurs (region-specific) | | 7) | aquatic habitat availability* | there is ≥ 70 percent (or >50 percent for low gradient) mix of rubble, gravel, boulders, submerged logs, root mats, aquatic vegetation or other stable habitats available for aquatic organisms | | 8) | presence or absence of trash in the stream | solid waste within the stream and on the streambank is rare or absent | | 9) | evidence of new land-use activities in the watershed | the land use conditions are unchanged compared to most recent topographic maps or aerial photos | | 10) | accessibility of the site for collection | accessible | ^{*} Scored using the RBP Habitat Assessment forms (Barbour et al. 1999). The application of the reference condition involves its comparison to streams exposed to environmental stress using defined sampling methodology and assessment criteria. Impairment would be detected if indicator measurements (e.g., biological indices, habitat rating, nutrient concentrations) fall outside the range of threshold criteria established by the reference condition. #### 2.0 Geographic Setting #### 2.1 General Physiography Kentucky is physically diverse with mountainous, rolling hill and relatively flat topography. Geologically, it is comprised largely by Pennsylvanian-aged sandstones, Mississippian-aged limestones, Ordovician-aged limestones, and Tertiary and Quaternary alluvium and loess. From a statewide perspective, these factors contribute to rich geomorphic and chemical attributes of terrestrial and aquatic habitats. Although Pleistocene events have had some influence on natural drainage patterns in Kentucky (see Burr and Warren 1986), only a small portion of northern Kentucky was muted by glaciation; therefore, geologic and soil development and most drainage patterns have evolved over a relatively long period of time. In limestone regions, extensive karst has developed, creating diverse groundwater networks with numerous sinking and spring-fed streams. Human settlement and anthropogenic modifications to the landscape have also influenced the physical setting of Kentucky's watersheds. A diverse suite of land-use types (e.g., agriculture, resource extraction, silviculture, industrial and urban development) occurs throughout the Commonwealth, each causing direct and indirect impacts to aquatic ecosystems. #### 2.2 Ecological, Biological and Drainage Regions An important component to developing regional MBI criteria is to test various regional classification schemes that account for the natural environmental variability in streams. Streams are products of their watersheds and valleys (Hynes 1975) and are directly influenced by physical characteristics of the surrounding landscape. Regionalization is a convenient way for resource agencies to manage and protect environmental resources (Gallant et al. 1989). One means to account for the physical and biological variation among areas is by the delineation of ecological regions, or ecoregions. Ecoregion maps are derived from information on geology, topography, soils, vegetation and land-use. Level III ecoregions of the United States were originally defined by Omernik (1987) and later modified (U.S. EPA 2000). Kentucky has seven Level III ecoregions (Figure 1a) that include ecoregions 68 (Southwestern Appalachians), 69 (Central Appalachians), 70 (Western Allegheny Plateau), 71 (Interior Plateau), 72 (Interior River Valleys and Hills), 73 (Mississippi Alluvial Plain) and 74 (Mississippi Valley Loess Plain). Many states have published Level IV subecoregions, and recently Woods et al. (2002) have delineated 25 subecoregions within Kentucky. KDOW is currently in the process of collecting data within all of these subecoregions. Stream classification using the Level IV subecoregional scheme will not be considered further until more information can be gathered. General lithology, land use and vegetation of the seven Level III ecoregions are summarized in Table 2. Figure 1a. Map of wadeable (dark circles) and headwater (light circles) reference sites distributed among Level III ecoregions. 68=Southwestern Appalachians, 69=Central Appalachians, 70=Western Allegheny Plateau, 71=Interior Plateau, 72=Interior River Valleys and Hills, 73, Mississippi Alluvial Plains, 74=Mississippi Valley Loess Plains. Drainage basins have been known to influence aquatic faunal distributions, especially with fishes (Burr and Warren 1986) and mussels (Cicerello et al. 1991). KDOW recognizes 12 major river basins (Figure 1b) that include the Big Sandy, Upper Cumberland, Green, Kentucky, Licking, Little Sandy, Lower Cumberland, Mississippi (minor tributaries), Ohio (minor tributaries), Salt, Tennessee and Tradewater. Figure 1b. Map of wadeable (dark circles) and headwater (light circles) reference sites distributed among major river basins. Another regionalization scheme that KDOW has found helpful is to modify ecoregions *a posteriori* using biological data. Here, an analysis of the similarity among biological assemblages across geographic scales can help to simplify regional classifications of stream habitats for assessment purposes. Modified ecoregions, or bioregions, based on earlier KDOW studies (Pond et al. 2000, Pond and McMurray 2002, and KDOW unpub. data) are shown in Figure 1c. These regions correspond to generalized physiographic regions which include the Mountains (MT), Blue Grass (BG), Pennyroyal (PR) (includes Knobs-Norman Upland subecoregion 71c) and the combined Mississippi Valley/Interior River Lowland (MVIR). Figure 1c. Map of wadeable (dark circles) and headwater (light circles) reference sites distributed among bioregions. BG=Bluegrass, MT=Mountain, PR=Pennyroyal, MV-IR= Mississippi Valley-Interior River Lowlands. Solid lines mark Level IV subecoregion boundaries (see Woods et
al. 2002). Table 2. Generalized Level III Ecoregion attributes for Kentucky (taken from Woods et al. 2002). | Ecoregion | Landform/Geology | Potential Natural Vegetation | Land Use | |---|---|--|---| | Southwestern
Appalachians (68) | Mixture of open, low mountains with a deeply-incised escarpment occurring in the west near the boundary with the Interior Plateau (71). The landscape is underlain by Pennsylvanian and Mississippian rock strata. | Mixed mesophytic forest generally restricted to the deeper ravines and escarpment slopes; mixed oaks with shortleaf pine dominate the upland forests. | Silviculture, mining, oil and gas drilling, agriculture, residential. | | Central
Appalachians (69) | High, dissected and rugged plateau made up of sandstone, shale, conglomerate and coal of Pennsylvanian age. Highest relief and elevation in state. | Mixed mesophytic forest but mixed oak forests common on drier sites including upper slopes and south-facing middle and lower slopes. | Silviculture, mining, oil and gas drilling, light agriculture, residential. | | Western Allegheny
Plateau (70) | Horizontally-bedded, Pennsylvanian sedimentary rock containing sandstone, siltstone, shales and coal. Some areas have eroded down to limestone and may have localized karst development. | Mixed mesophytic forest but mixed oak forests common on drier sites including upper slopes and south-facing middle and lower slopes. | Silviculture, mining, oil and gas drilling, moderate agriculture, residential. | | Interior Plateau (71) | Irregular plains, open hills, knobs and large areas of karst topography. Underlain by Mississippian through Ordovician-age limestone, chert, sandstone, siltstone and shale. | Oak-hickory forest and bluestem prairie. Western mixed mesophytic forest on mesic slopes. | Cropland and pasture, silviculture, oil and gas drilling, urban development. | | Interior River
Valleys and Hills
(72) | Undulating lowland was formed in non-resistant, non-calcareous sedimentary rock and coal of Pennsylvanian age. Large upland areas veneered by windblown material. Many wide, flat-bottomed, terraced valleys occur and are filled with alluvium, loess and lacustrine deposits. | Bottomland hardwood forests and swamp forests on poorly drained, nearly level sites; oak-hickory forests on upland areas. | Cropland and pasture, silviculture, coal mining, oil and gas drilling, urban development. | | Mississippi Valley
Alluvial Plain (73) | Rock stratum is almost exclusively composed of alluvial deposits. Mostly flat, broad floodplains with river terraces and levees provide the main elements of relief. | Southern floodplain forest and includes mixed deciduous bottomland forest dominated by water-tolerant oaks and maples and swamp forests of tupelo and bald cypress. Natural grasslands occupied sandy areas. | Cropland and pasture and residential. | | Mississippi Valley
Loess Plain (74) | Irregular plains, gently rolling hills and near the Mississippi River, bluffs. Mostly covered by thick loess and alluvium and underlain by Cretaceous and Tertiary coastal plain sediments. | Oak-hickory forest and a mosaic of bluestem prairie and oak-hickory forest. Low areas with cypress swamps and floodplain forests. | Cropland and pasture, silviculture, gravel mining, residential. | #### 2.3 Stream Size For macroinvertebrates, KDOW considers headwater (generally <5 mi²), wadeable (5 to 200 mi²), wadeable large river (>200 mi²) and non-wadeable large river (>200 mi²) separately in assessment criteria. Headwater and wadeable streams are discussed herein, while reference data collection for large rivers is currently under development. While these drainage area cutoffs are somewhat arbitrary, they are derived by careful observations and analysis of KDOW data. Hence, for MBI development and application, streams are categorized *a priori* by stream size (headwater or wadeable). Headwater streams serve multiple functions (e.g., water supply, waste assimilation, flood control and ecological values) often overlooked in environmental planning and land-use decision making. These often-intermittent waterbodies are primarily 1st and 2nd, and few 3rd order streams that serve as the key interface between the surrounding landscape and larger waterbodies and provide goods and services in the form of high-quality water for downstream uses (Yoder et al. 2000, Wallace and Meyer 2001). In general, natural headwater streams in Kentucky are narrow, shallow, cool, heavily shaded, low in nutrients and dissolved ions, and biological diversity may be limited by reduced flow permanence. They are predominately heterotrophic, where energy is derived from allochthonous organic material provided by riparian vegetation (e.g., leaves, sticks and large woody debris). For bioassessment purposes, headwater streams are sampled in the spring index period (February through May). This period is when macroinvertebrates are the most diverse and abundant in these systems, thereby providing investigators with the maximum amount of information for assessment purposes. Furthermore, these streams are most likely to cease flow or dry up between the summer and fall seasons, and many obligate headwater taxa will be inactive or absent (KDOW unpub. data). Wadeable streams (~5 to 200 mi²) are perennial waterbodies generally ranging between 3rd and 5th order. They characteristically are wider, deeper, warmer and higher in solute concentrations than headwater streams. Wadeable streams in Kentucky also support some of the most productive and diverse fish communities (KDOW unpub. data). Likewise, macroinvertebrate communities inhabiting streams in this size category are considered the most diverse and productive along the stream continuum (Vannote et al. 1980). These larger waterbodies are predominately autotrophic, deriving most of their energy photosynthetically via algal and macrophyte communities. For bioassessment purposes, wadeable streams are sampled in the summer index period (June through September), generally corresponding to periods of normal flow when (1) sampling conditions are amenable and (2) macroinvertebrates are diverse and abundant. Example headwater and wadeable stream reaches. Shown are UT Kentucky River (0.65 mi²) and Kinniconick Creek (88 mi²). #### 3.0 Sampling Methods #### 3.1 Database All biological, habitat and chemical data used in these analyses are stored in KDOW's Ecological Data Application System (EDAS, v. 3.01) database. A total of 106 wadeable reference sites and 92 headwater reference sites were used to establish regional (e.g., ecoregions, bioregions or drainage basins) reference conditions for macroinvertebrates. These data were collected over a 5-year period between 1998 and 2003. Non-reference site data were collected through various other KDOW monitoring efforts including the intensive survey, watershed, ambient, nonpoint source and probabilistic monitoring programs. Data from combined non-reference sites (382 wadeable and 65 headwater) were collected over a 15-year period, with the majority of the events occurring between 1998 and 2002. All wadeable sites used in analysis were collected between June and September (summer index period). Headwater streams were sampled between mid-February and late-May (spring index period). Many sample events in the database that fell outside of these index periods were omitted from the analyses. Revisit or duplicate sampling was conducted at 15 reference sites to test repeatability of methods and variability of index scores. #### 3.2 Sampling Protocol Macroinvertebrate sampling was conducted in accordance with *Methods for Assessing Biological Integrity of Surface Waters in Kentucky* (KDOW 2002). Stream sites were typically assessed at the reach scale, generally 100 m in length. For **wadeable** and **headwater** moderate/high gradient streams, a summary of sampling techniques is shown in Table 3 and Table 4, respectively (modified after Lenat 1988). *Quantitative* composited riffle samples (1 m² kicknet, 600 μm mesh) were analyzed separately from *qualitative* composited multi-habitat samples. Sample events collected with alternative methods (traveling kick method/multihabitat, surber sampler/multihabitat and combined kicknet/mutihabitat samples) were gleaned from the database and retained for analysis if (1) the number of individuals in a sample was greater than 300 and (2) best judgement indicated a relatively comparable collection to the methods shown in Tables 3 and 4. For each sample, an effort was made to rinse, inspect, and discard leaves and sticks, and sieve fine sediments so that 1 pint or less of material remained for each of the riffle and multihabitat samples. Each sample was then preserved in 95% ethyl alcohol. Table 3. Summary of sampling methods for wadeable, moderate/high gradient streams. | Technique | Sampling Device | Habitat | Replicates (composited) | |---|------------------------|-----------------|-------------------------| | 1m ² Kicknet* (quantitative) | Kick Seine/Mesh Bucket | Riffle | 4- 0.25m ² | | Sweep Sample (multi-habitat) | Dipnet/Mesh Bucket | All Applicable | | | Undercut Banks/Roots | " | 1 | 3 | | Emergent Vegetation | " | " | 3 | | Bedrock/Slabrock | " | " | 3 | | Justicia beds | " | " | 3 | | Leaf Packs | Dipnet/Mesh Bucket | Riffle-Run-Pool | 3 | |
Silt, Sand, Fine Gravel | 1 | Margins | | | Coarse Sieve | US No. 10 Sieve | E | 3 | | Rock Pick | Forceps/Mesh Bucket | Riffle-Run-Pool | 15 rocks (5-5-5) | | Wood Sample | Mesh Bucket | Riffle-Run-Pool | 3-6 linear m | ^{*}Sample contents kept separate from other habitats Table 4. Summary of sampling methods for headwater, moderate/high gradient streams. | Technique | Sampling Device | Habitat | Replicates (composited) | |---|------------------------|-----------------|-------------------------| | 1m ² Kicknet* (quantitative) | Kick Seine/Mesh Bucket | Riffle | 4-0.25m ² | | Sweep Sample (multi-habitat) | Dipnet/Mesh Bucket | All Applicable | | | Undercut Banks/Roots | Dipnet/Mesh Bucket | | 3 | | Sticks/Wood | | | 3 | | Leaf Packs | Dipnet/Mesh Bucket | Riffle-Run-Pool | 3 | | Silt, Sand, Fine Gravel | Dipnet/Mesh Bucket | Margins | 3 | | Rock Pick | Forceps/Mesh Bucket | Pool | 5 boulders | | Wood Sample | Forceps/Mesh Bucket | Riffle-Run-Pool | 2 linear m | ^{*} Sample contents kept separate from other habitats Low gradient streams are sampled differently than moderate/high gradient streams. These streams usually do not have naturally occurring riffles or other swift current habitat and are located predominately in ecoregions 72, 73 and 74. However, in headwater streams in these regions, shifty gravel riffles occur occasionally. Reaches of larger streams and rivers in other Kentucky ecoregions may also lack riffle/run habitats. The most productive habitats of these streams are typically woody snags, undercut banks and root mats, and aquatic vegetation. The sampling method follows, in part, the Mid-Atlantic Coastal Plain Streams Workgroup (MACS) protocol (MACS 1996), which is also described in Barbour et al. (1999). Essentially, the technique is considered "proportional sampling" where some predetermined number of sample units (20 in this case) is allocated among the distinct and productive meso-habitats in relation to their proportion found within a 100 m stream reach. A sample unit is called a "jab" in which a D- or A-frame net is thrust into the targeted habitat in a jabbing motion for approximately 0.5 m and then swept with the net two or three times to collect the dislodged organisms. For example, in a 100 m stream reach, if woody snags made up roughly 50% of the reach, submerged root mats 25% and submerged macrophytes 25%, then ten jabs were allocated to the snags, five jabs allocated to the root mats and the last five jabs were allocated to the macrophytes. If a jab became heavily clogged with debris and sediment, the contents were discarded and the jab repeated. *All material was composited* into a wash bucket for further processing. Large leaves and twigs were washed, inspected and discarded to reduce the volume of the debris in the sample. Sand and sediment were elutriated using a bucket and 600 µm sieve. This was done until one pint or less of material remained, which was then preserved in 95% ethyl alcohol. In the laboratory, all invertebrates were picked, identified to the lowest practicable taxon (usually genus/species) and enumerated. Proportional subsampling (25% or 50%) was done with quantitative riffle samples if they were estimated to contain more than 1,000 individuals. Here, a target number of 300 or more individuals in a 25% subsample was preferred. Afterward, the remaining sample was scanned for additional taxa under low magnification microscopy. Newly encountered taxa were added only for richness purposes. Counts of individual taxa in the subsample were multiplied by a factor dependent upon the proportion identified, so that an idea of total abundance could be realized. This procedure was done for less than 5% of samples used in this study, usually at streams in the more productive Interior Plateau ecoregion. This method of subsampling has been shown to be highly comparable to total sample counts and reduces time and effort when dealing with extremely high abundances (KDOW unpub. data). Environmental parameter collection at monitoring sites included a combination of field parameters (dissolved oxygen, pH, conductivity and temperature) and habitat evaluation. Additional water chemistry sampling (e.g., nutrients, metals) was only conducted at less than half of the monitoring sites used in this study. Habitat features were scored with the EPA Rapid Bioassessment Protocol (RBP) Habitat Assessment procedure following Barbour et al. (1999). This procedure evaluates important habitat components such as epifaunal substrate quantity and quality, embeddedness, velocity/depth regimes, sediment deposition, channel flow status and channel alteration, stream bank stability, bank vegetative protection and riparian zone width. In low gradient streams, alternate parameters including pool substrate character, pool variability and channel sinuosity are substituted for embeddedness, velocity/depth regime and frequency of riffles, respectively. Typical reference reaches in high-moderate gradient streams. Typical reference reaches in low gradient streams. #### 4.0 Data Analysis Data were analyzed to evaluate several objectives including stream classification, metric selection and testing, and index development and testing. These methods followed similar frameworks offered by Van Sickle (1997) for classification, Barbour et al. (1996,1999) and Gerritsen et al (2000a) for metric and index development, and Miltner and Rankin (1998) for index and metric testing with environmental stressors. #### 4.1 Community Classification For bioassessment purposes, macroinvertebrates were classified into both regional and stream size categories. Regional classification schemes (e.g., ecoregions, basins and bioregions) are often used to compare areas of streams having biological similarity conforming to geographical orientation. Stream size also contributes to variability in macroinvertebrate communities by influencing abiotic factors such as temperature and flow regimes, substrate size distribution, habitat diversity and overall production (Vannote et al. 1980). In addition, land-use often changes predictably along the stream size continuum, indirectly affecting abiotic factors within aquatic systems. #### 4.1.1 Stream Size KDOW has realized that there are inherent differences in macroinvertebrate community structure and thus, biological potential among smaller, headwater streams versus larger streams and small rivers in Kentucky. By separating these classes a priori, our intent was to reduce assessment error related to these natural differences. To verify the a priori designation of headwater and wadeable classes (see Section 2.3) we checked for colinearity of reference MBI values and drainage area. The appropriateness of a priori stream size designations (headwater or wadeable) for use with the MBI was examined with simple linear regression using log_{10} drainage area and MBI scores. Here, low r^2 -values and nonsignificant (p>0.05) relationships would demonstrate that within individual classes, drainage area does not contribute to MBI score variability. #### 4.1.2 Regional Classification Multivariate analyses were used to identify the best regional classification scheme (e.g., ecoregions, bioregions, basins) to be used in assessments with the MBI. A commonly used method for testing strengths of various classifications is mean similarity analysis (MEANSIM Version 6.0 (1998), Van Sickle 1997). This technique calculates the mean similarity of sites *within* classes (\overline{W}), and the mean similarity of sites *between* classes (\overline{B}) where the difference ($\overline{W} \cdot \overline{B}$) is the classification strength (CS), or % of similarity that is explained by the classification. Statistical significance of the classification is accomplished by running a recommended 10,000 randomized permutations, or reassignments of the data (Van Sickle 1997). This process verifies if there is significant class structure compared to random assignments of the sites. The Bray-Curtis dissimilarity coefficient (inverted to similarity) using log abundance of invertebrate genera was used for the mean similarity analysis. Another way to visualize classification is with ordination. Ordination is a graphical technique that compares community composition at sites in a spatial array that is based on either similarity/dissimilarity coefficients or eigenanalysis (Ludwig and Reynolds 1988). To verify classification strength, ordinations of regional classifications were constructed using non-metric multidimensional scaling (NMDS, Ludwig and Reynolds 1988) in conjunction with the Bray-Curtis coefficient (PC-ORD for Windows, MjM Software, Gleneden Beach, OR). For these analyses, genus-level resolution was used to reduce the statistical variability sometimes inherent in species-level data (Maxted et al. 2000). In general, NMDS attempts to arrange objects or communities found at individual sites in a spatial orientation with a particular number of dimensions so as to reproduce the observed statistical distances (Barbour et al. 1996). Sites that are taxonomically very similar will group closest to one another while sites that are the most dissimilar will be positioned farthest away in a two-dimensional ordination plot. #### 4.2 Metric Selection A total of 33 biological attributes, or metrics (Table 5), was analyzed in previous studies (KDOW 1999 [Interior Plateau Ecoregion], Pond and McMurray 2002 [Eastern Coalfield Region]) for various qualities so that when combined into a single aggregate index, these metrics would be powerful at distinguishing site conditions. These metrics have also been described and evaluated in other federal and state programs (Plafkin et al. 1989, Resh and Jackson 1993, Kerans and Karr 1994, Deshon 1995, Barbour et al. 1999, Karr and Chu 1999, Arnwine and Denton 2000, and Gerritsen et al. 2000a). In some of these studies, a subset of metrics was selected by
choosing those with high sensitivity, minimal redundancy and low variability. After consideration of prior KDOW metric analyses, the present study documents the performance of seven core metrics. Metrics chosen as best candidates for the MBI are described below. For the present study, richness metrics were calculated from both quantitative and qualitative collections combined, whereas all other metrics were calculated using the quantitative riffle samples. For low-gradient streams sampled using the 20-jab composite method, metric values were calculated based on the total collection. Genus Taxa Richness (TR). This refers to the total number of genera (semi-quantitative and qualitative samples combined) present in the composited sample. Taxa that cannot confidently be identified to the genus level (e.g., flatworms, mites, immatures of particular taxa, pupae, etc.) are recorded at the family level but still counted at the genus level as long as no other representatives of the group are encountered. In general, increasing taxa richness reflects increasing water quality, habitat diversity or habitat suitability. Genus Ephemeroptera, Plecoptera, Trichoptera Richness (EPT). This is the total number of distinct genera (both semi-quantitative and qualitative samples combined) within the generally pollution-sensitive insect orders of Ephemeroptera, Plecoptera and Trichoptera found in the composited sample. Taxa that cannot confidently be identified to the genus level (e.g., early instars of particular taxa) are recorded at the family level but still counted at the genus level as long as no other representatives of the group are encountered. This metric will generally increase with increasing water quality, habitat diversity or habitat suitability. Modified Hilsenhoff Biotic Index (mHBI). This metric requires species-level identification where possible. The HBI was developed to assess organic enrichment by summarizing the overall pollution tolerance of a benthic arthropod community with a single value (Klemm et al. 1990). Hilsenhoff (1988) developed tolerance values for a variety of macroinvertebrates from Wisconsin, and Plafkin et al. (1989) added additional tolerance values. However, KDOW uses tolerance values developed by the North Carolina Division of Environmental Management (NCDEM 2001) as well as values derived from KDOW data. These tolerance values have been regionally modified for streams of the southeastern United States. Several states, including Kentucky, have used the mHBI to assess impacts other than organic enrichment and found the mHBI to be a valuable metric. An increasing mHBI value indicates decreasing water quality. The formula for Kentucky's mHBI is as follows: $$mHBI = \frac{\sum n_i x a_i}{N}$$ where: n_i = number of individuals within a species (**maximum of 25**), a_i = tolerance value of the species, $N = \text{total number of organisms in the sample } (adjusted for <math>n_i > 25)$ Modified Percent EPT Abundance (m%EPT). This metric measures the abundance of the generally pollution-sensitive insect orders of Ephemeroptera, Plecoptera and Trichoptera. The relatively tolerant and ubiquitous caddisfly genus *Cheumatopsyche* is excluded from the calculation. This genus can become *hyper*-dominant (i.e., excessively dominant) in riffle habitats under nutrient or chemical stress. Increasing m%EPT values indicate increasing water quality and/or habitat conditions. Percent Ephemeroptera (%Ephem). The relative abundance of mayflies is calculated to detect impacts of metals and high conductivity associated with mining and oil well impacts. Ephemeroptera abundance normally declines in the presence of brine and metal contamination, as well as increased conductivity from a variety of disturbances including coal mining and dissolved solids loading from wastewater treatment plants (KDOW unpub. data). This metric is used only in headwater stream assessment since those mayfly species indigenous to smaller streams appear most sensitive. Percent Chironomidae+Oligochaeta (%Chir+%Olig). This metric measures the relative abundance of these generally pollution tolerant organisms. Increasing abundance of these groups suggests decreasing water quality conditions from a variety of sources including coal mining, municipal waste, agriculture and industrial effluents (KDOW unpub. data). This metric was recently adopted by Tennessee for use in a multi-metric index (Arnwine and Denton 2000). *Percent Primary Clingers* (%Clingers). This habit metric measures the relative abundance of those organisms that need hard, silt-free substrates on which to "cling". This metric was also recently adopted by Tennessee for use in a multi-metric index (Arnwine and Denton 2000). Merritt and Cummins (1996) and Barbour et al. (1999) list habits for most insect genera. Habit information for non-insect taxa can be determined from Pennak (1989), Thorp and Covich (1991), and Barbour et al. (1999). Increasing metric values indicate increasing substrate stability. Table 5. Original candidate metrics, abbreviations and expected response to disturbance. Modified from KDOW (1999) and Pond and McMurray (2002). | METRIC | Abbreviation | Response | |--|-----------------|----------| | No. of Intolerant Taxa ¹ | IntolTax | Decrease | | No. of Clinger Taxa ² | ClngTax | Decrease | | Rel. Abun. of Clingers | %Clingers | Decrease | | Modified Hilsenhoff Biotic Index ³ | mHBI | Increase | | TotalTaxa Richness | TR | Decrease | | No. of Plecoptera Taxa | PlecoTax | Decrease | | No. of Trichoptera Taxa | TrichTax | Decrease | | No. of Ephemeroptera Taxa | EphemTax | Decrease | | No. of Ephemeroptera+Plecoptera+Trichoptera | EPT | Decrease | | Rel. Abun. of Chironomidae | %Chiro | Increase | | Rel. Abun. Of Chironomidae+Oligochaeta | %Chir+Olig | Increase | | Rel. Abun. Of Ephemeroptera | %Ephem | Decrease | | Rel. Abun. Of Tolerants ⁴ | %Toler | Increase | | Proportion of 5 Dominant Taxa | $\%DOM_5$ | Increase | | Rel. Abun. Of Tanytarsini | %Tany | Decrease | | Rel. Abun. Of Hydropsychidae | %Hydro | Increase | | Rel. Abun. Of Scrapers ⁵ | %Scrapers | Decrease | | Ratio of EPT/ Chironomidae+Oligochaeta | EPT/C+O | Decrease | | Total Individuals | TotInd | Variable | | Rel. Abun. Of EPT | %EPT | Decrease | | Rel. Abun. Of EPT (minus Cheumatopsyche) | m%EPT | Decrease | | Rel. Abun. Of Trichoptera | %Trich | Variable | | Rel. Abun. Of Diptera | %Dip | Increase | | No. of Chironomidae Taxa | ChiroTax | Increase | | Rel. Abun. Of Plecoptera | %Pleco | Decrease | | Rel. Abun. Of Oligochaeta | %Oligo | Increase | | Rel. Abun. Of Collector-Gatherers ⁵ | %Cllct | Variable | | Rel. Abun. Of Shredders ⁵ | %Shred | Decrease | | Shannon Diversity | Diversity | Decrease | | Rel. Abun. Filter Feeders ⁵ | %Filtr | Variable | | Rel. Abun. Of Dominant Taxon | %1Dom | Decrease | | Rel. Abun. Of Baetidae | %Baetid | Increase | | No. of Diptera Taxa | DipTax | Variable | ¹Based on tolerance values <3.0 #### 4.3 Metric Testing For the revised statewide MBI discussed herein, three methods of metric efficacy are presented: (1) box plots that show discriminatory power or sensitivity; (2) a correlation matrix of reference metric values to detect metric redundancy; and (3) correlation analysis and box plots of metric values graphed against nutrient and habitat stressors. ²Based on habit designations in Merritt and Cummins (1996) ³Based on tolerance values provided in Lenat (1993), Hilsenhoff (1988), and KDOW (unpub. data) ⁴Based on tolerance values >7.0 ⁵Based on functional feeding group designations in Merritt and Cummins (1996) (1) **Discriminatory power,** or the ability of metrics to discriminate between reference and non-reference sites, was done by statistical box plot comparisons. For this analysis, metrics are assigned sensitivity scores of 3, 2, 1 or 0 depending on the degree of interquartile (25th to 75th percentile) and median overlap between the populations of reference and non-reference sites (Figure 2, modified after Barbour et al. [1996]). If there was no interquartile overlap, metrics were considered to have excellent sensitivity and assigned a score of "3". Where there was some degree of overlap but medians fell out of the interquartile ranges, metrics were scored a "2". Metrics whose values showed considerable interquartile overlap and one of the medians fell within the other's interquartile range scored a "1". When both medians and interquartile ranges overlapped, metrics were considered to have poor sensitivity and scored a "0". - (2) To detect **metric redundancy** (i.e., when two metrics provided the same information), a Pearson Correlation Analysis was run on reference metric values. Metric pairs that were highly correlated (*r*>0.75) were considered redundant, and inclusion of both metrics would provide no more information and perhaps compound assessment error. In this case, the weaker metric (e.g., lower discriminatory power, lower response to stressors) was omitted from further analysis. - (3) Metrics responding directly to **stressor gradients** are also valuable in an aggregate index (Karr and Chu 1999). To examine a nutrient concentration-metric response relationship, a data set of paired macroinvertebrate and nutrient samples (n=204) was evaluated. Metric values were correlated (Pearson's) with log transformed ammonia (NH₃), total Kjeldhal nitrogen (TKN), nitrate, total nitrogen (TN), total phosphorus (TP) and an interactive term (TN*TP). To allow for graphical interpretation of the response of various metrics with regard to the interaction of TN and TP concentrations, KDOW has adopted a categorical approach developed by Ohio EPA (Miltner and Rankin 1998). All of the nutrient data (i.e., statewide reference and non-reference) stored in EDAS were utilized to determine the 25th, 50th, 75th and 90th percentile distributions for TP (n=594) and TN (n=673) (Table 6). Bioassessment sites were placed into
one of six categories (nutrient codes) based upon the percentile rankings for TP and TN at those sites. For example, a code rating of "1" was given to sites having TP and TN concentrations less than the 25th percentile for both parameters. Sites were given a nutrient code rating of "2" if either TP or TN concentrations were less than the 50th percentile for either parameter. A category rating of "3" was given to sites having a TP concentration less than the 75th percentile and a TN concentration less than the 90th percentile. If a site had a TP concentration greater than the 75th percentile irrespective of TN, then the site was placed into category "4". Sites were given a category rating of "5" if both TP and TN concentrations were greater than the 90th percentile. Finally, if ammonia concentration (a toxic stressor) was greater than 1.0 mg/l, then the site was given a category rating of "6". Table 6. Nutrient code designations for Total Nitrogen (TN) and Total Phosphorus (TP) (in mg/l) derived from dataset corresponding to all biological sample events (after Milton and Rankin 1998). | Code | Nutrient Interaction | Percentile | TP (n=594) | TN (n=673) | |------|---|------------|------------|------------| | 1 | both \leq TP ₂₅ TN ₂₅ | 25th | 0.014 | 0.386 | | 2 | either \leq TP ₅₀ TN ₅₀ | 50th | 0.045 | 0.860 | | 3 | \leq TP ₇₅ , $<$ TN ₉₀ | 75th | 0.163 | 1.763 | | 4 | >TP ₇₅ , $<>$ N ₉₀ | 90th | 0.710 | 4.178 | | 5 | both \geq TP ₉₀ TN ₉₀ | | | | | 6 | $NH_3 \ge 1.0 \text{ mg L}^{-1}$ | | | | RBP habitat scores were also used to measure metric responsiveness to stress. A Spearman correlation analysis was run on habitat and biological metrics. While the correlation of biological metrics to total habitat score is informative, the WQB has recognized a subset of 7 of the 13 metrics (both high and low gradient) that more strongly drives community performance (epifaunal substrate, embeddedness, sediment deposition, velocity/depth regime, riparian zone width, pool variability and channel sinuosity). As with the nutrient gradient, a categorical approach was used with habitat parameters so that invertebrate metrics could be graphed with statistical box plots. A paired data set of macroinvertebrate collections and habitat evaluations was analyzed (n=353). Five categories based on the 75th, 50th, 25th and 10th percentiles of all habitat data stored in EDAS were used to assign habitat stress points (0 to 4) to each of the habitat parameters. Stress points were then summed for each sample event, and the site was assigned to one of five habitat stress categories (Table 7). Table 7. Designation of site habitat stress codes using subset of RBP habitat parameters (a.) parameter percentile distributions, (b.) stress point scoring, (c.) stress code assignment. | a. | %ile | Embedded
Score | Epifaunal
Substrate | Sediment
Deposition | Vel/Depth
Regime | Riparian
Zone | Pool
Variability | Channel Sinuosity | |----|------------|-------------------|------------------------|------------------------|---------------------|------------------|---------------------|-------------------| | а. | | | | | | | | | | | 75th | 18 | 18 | 16 | 18 | 19 | 18 | 17 | | | 50th | 16 | 16 | 13 | 16 | 15 | 16 | 13 | | | 25th | 13 | 11 | 8 | 12 | 10 | 12 | 9 | | | 10th | 8 | 7 | 6 | 9 | 5 | 9 | 6 | | | n= | 483 | 595 | 595 | 483 | 595 | 112 | 112 | | | Habitat | | Habitat | • | Range of | | | | | | Parameter | | Stress | | Stress | | Habitat | | | b. | %ile | | Points | c. | Points | | Stress Code | | | | > 75th | | 0 | • | 04 | | 1 | | | | 50 to 75th | | 1 | | 59 | | 2 | | | | 25 to 50th | | 2 | | 1014 | | 3 | | | | 10 to 25th | | 3 | | 1519 | | 4 | | | | <10th | | 4 | | 2024 | | 5 | | | 1 | | | | 1 | | | | | #### 4.4 Metric Scoring and Index Development Metrics values were normalized by assigning scores so that they could be uniformly compared and aggregated into a multimetric index (Gerritsen 1995). Previous KDOW studies (KDOW 1999, Pond and McMurray 2002) used different scoring methods. The one adopted for the revised statewide MBI was the percent of standard method (Barbour et al. 1999, Gerritsen et al. 2000a, Pond and McMurray 2002), where each metric was calculated based on the range of metric values below the 95th %ile. This scoring method is also being currently used with diatom and fish community assessments at the KDOW (KDOW unpub. data). Here, metric values are standardized to the approximated "best" values found in the statewide reference dataset. The raw values of the positive disturbance response metrics (mHBI and %Chir+Olig) are first inverted to provide symmetry among all metrics. Each metric is then scored on a continual scale of 0-100 percent, and the MBI is calculated as the average of all equally weighted metric scores (after Gerritsen et al. 2000a). If a calculated metric scored over 100 (i.e., a value above the 95th %ile) then it was corrected to the maximum score of 100. The formulae for calculating metric scores are shown in Table 8. The final MBI score is the average of all individual metric scores (see section 5.4 for example calculations). Table 8. Examples of metric scoring formulae for the Macroinvertebrate Bioassessment Index. | Metric | Formula | |---------------------|--| | TR | $\frac{TR}{95th\%ile}X100$ | | EPT | $\frac{EPT}{95th\%ile}X100$ | | mHBI | $\frac{10 - mHBI}{10 - 5th\% ile} X100$ | | m% EPT | $\frac{m\%EPT}{95th\%ile}X100$ | | %Ephem ¹ | % <i>Ephem Y</i> 100 95th% ile | | %Clingers | $\frac{\%Clingers}{95th\%ile}X100$ | | % Chir+Olig | $\frac{100 - \%Chir + Olig}{100 - 5th\%ile}X100$ | [%]Ephem used only with headwater stream assessments. #### 4.5 MBI Narrative Ratings To rate individual sites with MBI assessment scores, regional thresholds for both wadeable and headwater streams were established to assign narrative water-quality rankings of Excellent, Good, Fair, Poor and Very Poor. These rankings were based on percentile distributions of regional reference MBI scores. Although we did not test the utility of the "Very Poor" category, this rating recognizes or "flags" those most severely impaired streams that may require prioritization with regard to remedial actions. While the use of the 25th %ile of reference scores is often used to establish the biocriterion (Barbour et al. 1996, Barbour et al. 1999, Gerritson 1995), the WQB recognizes that there are varying levels of perceived reference site quality among regions and that alternative thresholds might be considered after review of the data (see Section 5.7). Sites rating as "Excellent" will be considered for listing as "Exceptional Waters" for antidegradation purposes (401 KAR 5:030 Section 1). #### 5.0 Results and Discussion #### 5.1 Regional Classification The mean similarity analysis revealed that modified ecoregions, or bioregions, had the greatest classification strength in wadeable streams (14%) followed by Level III ecoregions (10%) and river basins (6.4%) (Table 9). In headwater streams, the same pattern was found with bioregions having the best classification efficiency (18%), followed by ecoregions (14%) and river basins (9.6%) (Table 10). Bioregional groupings were also demonstrated to be superior to ecoregions or catchments in classifying streams in Florida (Barbour et al. 1996), Wyoming (Gerritsen et al. 2000b) and Mid-Atlantic Coastal regions (Maxted et al. 2000). Moreover, Waite et al. (2000) found that there was little difference in macroinvertebrate communities among ecoregions in the Mid-Atlantic Highlands, a region that shares Level III ecoregions with Kentucky (i.e., Central Appalachians and Western Allegheny Plateau). Pond and McMurray (2002) found similar results in reference headwater streams scattered throughout eastern Kentucky's mountain ecoregions. This logic implies that although there might be discernible differences among ecoregions with regard to geology, topography, vegetation, etc., the distribution of stream macroinvertebrates may be more homogenous when combined within similar Kentucky ecoregions (e.g., mountain ecoregions, lowland ecoregions). In contrast to these ecoregion combinations, many Kentucky naturalists and Woods et al. (2002) have separated the Interior Plateau ecoregion into BG and PR bioregions because of geological, floral and fauna differences. Our results confirm that this separation has proved to be useful for macroinvertebrate communities. Table 9. Mean within- (\overline{W}) and between- (\overline{B}) group similarity and classification strength (CS) for candidate classifications of wadeable reference streams. | | No. of Groups | \overline{W} | \overline{B} | \overline{W} - \overline{B} (CS) | <i>p</i> -value | |------------|---------------|----------------|----------------|--------------------------------------|-----------------| | Ecoregions | 6* | 0.384 | 0.285 | 0.10 | < 0.0001 | | Bioregions | 4 | 0.415 | 0.274 | 0.14 | < 0.0001 | | Basins | 12 | 0.362 | 0.298 | 0.064 | < 0.0001 | ^{*}Ecoregion 73 omitted from analyses. Table 10. Mean within- (W) and between- (B) group similarity, and classification strength (CS) for candidate classifications of headwater reference streams. | | No. of Groups | \overline{W} | \overline{B} | \overline{W} - \overline{B} (CS) | <i>p</i> -value | |------------|---------------|----------------|----------------|--------------------------------------|-----------------| | Ecoregions | 6* | 0.453 | 0.307 | 0.14 | < 0.0001 | | Bioregions | 4 | 0.439 | 0.261 | 0.178 | < 0.0001 | | Basins | 10 | 0.431 | 0.335 | 0.096 | < 0.0001 | ^{*}Ecoregion 73 omitted from analyses. Ordinations using NMDS confirmed that the bioregion classification scheme demonstrates good concordance (despite some overlap among BG, PR and MT sites) among region-specific macroinvertebrate communities in wadeable reference streams (Figure 3). Headwater streams also
displayed good groupings consistent with bioregional representation (Figure 4). Although headwater stream classification strength was greater than wadeable sites in all three regional schemes, this may be an artifact of data distribution since the majority of sites were biased toward the MT bioregion (50%), which may have an effect on the mean similarity results. NMDS ordinations showed that for headwater reference sites in the PR and MVIR regions, groupings had more overlap compared to the wadeable site ordinations and that MVIR streams displayed the most variability overall. This contradiction may be remedied with future sampling in additional reference streams in the PR and MVIR. Until more data can be collected in Level IV ecoregions, the four-bioregional classification will be used for regional bioassessments (see map in Appendix A). Figure 3. NMDS ordination of reference wadeable streams by bioregion. Ellipses drawn by eye to emphasize geographic separation. MT=Mountains, BG=Blue Grass, PR=Pennyroyal, MVIR=Mississippi Valley-Interior River. Figure 4. NMDS ordination of reference headwater streams by bioregion. Ellipses drawn by eye to emphasize geographic separation. MT=Mountains, BG=Blue Grass, PR=Pennyroyal, MVIR=Mississippi Valley-Interior River. #### 5.2 Macroinvertebrate Abundance and Composition The reference site dataset consisted of 106 wadeable sites containing 286 genera and 92 headwater sites represented by 235 genera. The average abundance of organisms collected per sample event was 590 (±90, 95% C.I.) in wadeable streams and 697 (±176, 95% C.I.) in headwater streams. Extreme abundances (e.g., >2000/sample) were found in reference streams in the BG and PR (Interior Plateau ecoregion). Lowest abundances were more frequently found in the MVIR region. In general, taxa richness was variable in headwater and wadeable streams among bioregions (Figure 5a). MT and PR streams displayed the highest richness in both headwater and wadeable streams. BG and MVIR streams had the lowest richness values. EPT values were similar in that MT and PR streams yielded more taxa compared to BG and MVIR streams at both spatial scales (Figure 5b). Compared to other regions, MT headwater and wadeable EPT richness were highly similar. On average, MVIR streams yielded the lowest EPT richness expectations in Kentucky, a pattern likely related to habitat rather than water quality factors. Figure 5. Box plots of species-level taxa richness (a) and EPT richness (b) for wadeable (WAD) and headwater (HEAD) reference sites by bioregion. In terms of taxonomic composition, it is often informative to directly compare taxa that are both frequently and abundantly found at headwater and wadeable regional reference sites. Tables 11 and 12 show the top 15 genera found at wadeable and headwater bioregional reference sites, respectively, based on taxon mean relative abundances and relative frequency (mean relative abundance + relative frequency = importance). These taxa lists can be used as supplemental information and allow for interpretive taxonomic comparisons of the reference condition with data from new sites. In wadeable streams, Ephemeroptera and Trichoptera generally dominated these lists, followed by elmid and psephenid beetles. Surprisingly, many of the most common taxa were shared among all bioregions despite the relatively strong separation revealed by the ordinations. This suggests that either there were large enough differences in individual taxon abundances among sites between bioregions, or less common species (i.e., those not listed as top 15) were more influential in the ordination and similarity analyses. Moreover, many of these taxa are regarded as facultative to stress rather than sensitive. For instance, the caddisfly genus *Cheumatopsyche* and the mayfly genus *Stenonema* were generally the most commonly encountered genera at reference sites in all bioregions, and several genera (e.g., *Nigronia, Baetis, Chimarra, Polypedilum, Psephenus* and *Thienemannimyia*) were common in three of the four bioregions. In headwater streams, EPT taxa were the most frequently encountered. Stoneflies were more common in headwater streams than in wadeable sites. This observation is consistent with the fact that many stenothermic stonefly species are cool- or cold-water adapted and they are most diverse, abundant and active in the winter and spring months (Stewart and Stark 1988). We have observed that winter stoneflies such as capniids (e.g., *Allocapnia*) and taeniopterygids (e.g., *Taeniopteryx*) can become *hyper*-dominant in small streams in the late fall and winter. They were not numerically important in spring headwater communities in this study since these families are some of the first to emerge as adults, as early as February or March in Kentucky. The stonefly genera *Amphinemura* and *Isoperla* were in the top 15 taxa list in all bioregions; other genera (e.g., *Paraleptophlebia*, *Leuctra*, *Rhyacophila*, *Neophylax* and *Simulium*) were important in three of the four bioregions. Table 11. Top 15 genera collected from reference **wadeable** streams by bioregion (mean relative abundance + relative frequency = relative importance). | BG (n=13) | 1 | , | . r | MT (n=44) | | | | |----------------------|-------|-------|-------|-----------------------|-------|------------|-------| | Genus | Rel. | Rel. | Imp | Genus | Rel. | Rel. Freq. | Imp | | | Abun. | Freq. | | | Abun. | | | | Stenelmis (3 spp.) | 7.9 | 100.0 | 107.9 | Stenonema (5 spp.) | 9.3 | 97.3 | 106.6 | | Psephenus herricki | 7.3 | 100.0 | 107.3 | Isonychia sp. | 10.7 | 89.2 | 99.9 | | Cheumatopsyche sp. | 13.9 | 92.3 | 106.2 | Cheumatopsyche sp. | 7.5 | 91.9 | 99.4 | | Stenonema (4 spp.) | 2.3 | 92.3 | 94.6 | Acroneuria (3 spp.) | 4.4 | 83.8 | 88.2 | | Lirceus fontinalis | 2.0 | 92.3 | 94.3 | Optioservus (2 spp.) | 4.0 | 81.1 | 85.1 | | Orconectes (2 spp.) | 1.2 | 92.3 | 93.5 | Nigronia (2 spp.) | 3.5 | 75.7 | 79.2 | | Baetis (3 spp.) | 10.5 | 76.9 | 87.4 | Ceratopsyche (3 spp.) | 4.8 | 73.0 | 77.8 | | Perlesta spp. | 3.8 | 76.9 | 80.7 | Baetis (4 spp.) | 2.6 | 67.6 | 70.2 | | Acroneuria (2 spp.) | 1.7 | 76.9 | 78.6 | Leuctra sp. | 2.4 | 62.2 | 64.6 | | Nigronia (2 spp.) | 1.4 | 76.9 | 78.3 | Polypedilum (4 spp.) | 2.2 | 62.2 | 64.4 | | Thienemannimyia gp. | 1.0 | 76.9 | 77.9 | Psephenus herricki | 3.2 | 59.5 | 62.6 | | Sphaerium sp. | 1.0 | 76.9 | 77.9 | Chimarra (2 spp.) | 5.5 | 56.8 | 62.2 | | Neoperla sp. | 5.4 | 69.2 | 74.6 | Atherix sp. | 2.5 | 54.1 | 56.5 | | Polypedilum (4 spp.) | 3.2 | 69.2 | 72.4 | Acentrella (spp.) | 1.1 | 51.4 | 52.5 | | Chimarra (2 spp.) | 2.9 | 69.2 | 72.2 | Hydropsyche (3 spp.) | 1.7 | 43.2 | 44.9 | | PR (n=37) | | | | MVIR (n=24) | | | | |----------------------|-------|-------|-------|----------------------|-------|------------|------| | Genus | Rel. | Rel. | Imp | Genus | Rel. | Rel. Freq. | Imp | | | Abun. | Freq. | | | Abun. | | | | Cheumatopsyche sp. | 11.6 | 97.1 | 108.7 | Physella sp. | 3.2 | 95.5 | 98.6 | | Stenonema (5 spp.) | 9.9 | 91.2 | 101.1 | Dubiraphia (2 spp.) | 7.0 | 77.3 | 84.2 | | Isonychia sp. | 12.3 | 88.2 | 100.5 | Cheumatopsyche sp. | 4.9 | 72.7 | 77.7 | | Stenelmis (3 spp.) | 4.9 | 91.2 | 96.0 | Caenis (4 spp.) | 6.2 | 63.6 | 69.9 | | Baetis (3 spp.) | 6.4 | 88.2 | 94.6 | Polypedilum (5 spp.) | 1.6 | 68.2 | 69.8 | | Elimia (3 spp.) | 3.8 | 82.4 | 86.1 | Simulium sp. | 3.5 | 63.6 | 67.2 | | Psephenus herricki | 3.1 | 79.4 | 82.5 | Lirceus fontinalis | 3.2 | 59.1 | 62.3 | | Nigronia (2 spp.) | 2.0 | 79.4 | 81.4 | Stenonema (4 spp.) | 2.3 | 59.1 | 61.4 | | Corydalus cornutus | 1.1 | 76.5 | 77.6 | Acerpenna (2 spp.) | 1.8 | 59.1 | 60.9 | | Polypedilum (4 spp.) | 2.3 | 73.5 | 75.8 | Sialis sp. | 1.4 | 54.5 | 55.9 | | Hydropsyche (4 spp.) | 1.5 | 67.6 | 69.1 | Thienemannimyia gp. | 1.3 | 54.5 | 55.8 | | Thienemannimyia gp. | 0.9 | 64.7 | 65.6 | Ablabesmyia (3 spp.) | 1.1 | 54.5 | 55.6 | | Chimarra (2 spp.) | 6.7 | 58.8 | 65.5 | Boyeria vinosa | 2.4 | 50.0 | 52.4 | | Rheotanytarsus sp. | 0.8 | 61.8 | 62.6 | Enallagma (3 spp.) | 1.9 | 50.0 | 51.9 | | Optioservus (2 spp.) | 5.0 | 55.9 | 60.9 | Chironomus sp. | 1.7 | 50.0 | 51.7 | Table 12. Top 15 genera collected from reference **headwater** streams by bioregion (relative abundance + relative frequency = importance). | BG (n=17) | 1 , | 1 | , | MT (n=49) | | | | |----------------------|-------|-------|-------|-----------------------|-------|-------|-------| | Genus | Rel. | Rel. | Imp | Genus | Rel. | Rel. | Imp | | | Abun. | Freq. | | | Abun. | Freq. | | | Isoperla sp. | 19.5 | 94.1 | 113.6 | Ephemerella (3 spp.) | 13.8 | 95.2 | 109.0 | | Amphinemura (2 spp.) | 11.6 | 100.0 | 111.6 | Epeorus (2 spp.) | 9.2 | 97.6 | 106.8 | | Lirceus fontinalis | 11.3 | 94.1 | 105.5 | Ameletus sp. | 8.3 | 95.2 | 103.6 | | Acentrella (2 spp.) | 5.4 | 100.0 | 105.4 | Amphinemura (3 spp.) | 7.8 | 95.2 | 103.1 | | Rhyacophila (3 spp.) | 3.1 | 100.0 | 103.1 | Neophylax sp. | 2.0 | 97.6 | 99.7 | | Stenelmis (2 spp.) | 1.9 | 82.4 | 84.2 | Leuctra sp. | 2.0 | 97.6 | 99.6 | | Unid. Planariid | 0.5 | 82.4 | 82.9 | Rhyacophila (8 spp.) | 1.4 | 97.6 | 99.1 | | Neophylax sp. | 1.8 | 76.5 | 78.3 | Cambarus (7 spp.) | 0.7 | 97.6 | 98.3 | | Thienemannimyia gp. | 1.4 | 76.5 | 77.9 | Eurylophella (3 spp.) | 0.5 | 97.6 | 98.1 | | Simulium sp. | 1.3 | 76.5 | 77.7 | Pycnopsyche (3 spp.) | 0.3 | 97.6 | 97.9 | | Ochrotrichia sp. | 1.2 | 76.5 | 77.6 | Tipula sp. | 1.0 | 95.2 | 96.2 | | Eukiefferiella sp. | 0.9 | 76.5 | 77.3 | Diplectrona modesta | 3.0 | 92.9 | 95.9 | | Eclipidrilus sp. | 0.5 | 76.5 | 76.9 | Hexatoma sp. | 1.3 | 88.1 | 89.4 | | Ameletus sp. | 2.3 | 70.6 | 72.9 | Isoperla sp. | 1.5 | 85.7 | 87.2 | | Paraleptophlebia sp. | 1.8 | 70.6 | 72.4 | Acroneuria (2 spp.) | 1.2 | 85.7 | 86.9 | | Leuctra sp. | 1.8 | 70.6 | 72.4 | | | | | | PR (n=12) | | | | MVIR (n=14) | | | | | Genus | Rel. | Rel. | Imp | Genus | Rel. | Rel. | Imp | | | Abun. | Freq. | | | Abun. | Freq. | | | Amphinemura (2 spp.) |
9.5 | 100.0 | 109.5 | Paraleptophlebia sp. | 8.9 | 92.9 | 101.8 | | Leucrocuta sp. | 15.9 | 90.9 | 106.8 | Amphinemura sp. | 6.6 | 92.9 | 99.5 | | Leuctra sp. | 5.3 | 100.0 | 105.3 | Simulium sp. | 5.2 | 85.7 | 90.9 | | Paraleptophlebia sp. | 5.2 | 100.0 | 105.2 | Plauditus (2 spp.) | 2.1 | 85.7 | 87.9 | | Rhyacophila (4 spp.) | 2.7 | 100.0 | 102.7 | Thienemannimyia gp. | 0.9 | 85.7 | 86.6 | | Parametriocnemus sp. | 1.0 | 100.0 | 101.0 | Perlesta sp. | 7.3 | 78.6 | 85.8 | | Tipula sp. | 0.5 | 100.0 | 100.5 | Rhyacophila (2 spp.) | 0.8 | 78.6 | 79.4 | | Lirceus fontinalis | 5.1 | 90.9 | 96.0 | Isoperla sp. | 5.6 | 71.4 | 77.0 | | Simulium sp. | 2.5 | 90.9 | 93.4 | Caenis (2 spp.) | 2.8 | 71.4 | 74.3 | | Stenelmis (2 spp.) | 2.2 | 90.9 | 93.1 | Centroptilum sp. | 1.6 | 71.4 | 73.1 | | Thienemannimyia gp | 1.4 | 90.9 | 92.3 | Polypedilum (3 spp.) | 2.2 | 64.3 | 66.5 | | Stenonema (3 spp.) | 1.3 | 90.9 | 92.2 | Caecidotea sp. | 2.2 | 64.3 | 66.4 | | Isoperla sp. | 9.3 | 81.8 | 91.1 | Ironoquia sp. | 1.4 | 64.3 | 65.7 | | Helichus (2 spp.) | 0.4 | 81.8 | 82.2 | Helichus (2 spp.) | 1.3 | 64.3 | 65.6 | | Neophylax sp. | 0.3 | 81.8 | 82.1 | Leucrocuta sp. | 7.7 | 57.1 | 64.9 | #### 5.3 Metric Selection and Testing For the discriminatory power test in wadeable and headwater streams (Figures 6 and 7, respectively), box plots of G-TR, G-EPT, mHBI, m%EPT, %Ephem (headwater sites only), %Chir+Olig and %Clingers among reference and non-reference sites showed good to excellent sensitivity (score of 2 or 3) among most or all bioregions. In wadeable streams, the %Clinger metric showed high bioregional variability ranging from poor sensitivity (score of 0) in the limestone regions (BG and PR) to good and excellent in the MT and MVIR regions, respectively. The metric showed better discrimination among headwater sites, but scored poor in the PR region. The Chir+Olig metric showed only fair discriminatory power in the MVIR wadeable sites but good sensitivity in other bioregions. Sensitivity of this metric was slightly better in headwater streams, but it had only fair discriminatory power in the BG. Despite those cases where metrics scored a 0, reference medians were always higher than non-reference medians. Metric values for all reference sites by bioregion are listed in Appendices B through E. Figure 6. Box plots showing discriminatory power for Genus Taxa Richness (G-TR), Genus EPT (G-EPT), mHBI, m%EPT, %Clingers and %Chir+Olig in wadeable reference (REF) and non-reference (Non-REF) streams. Scores in the right upper right-hand location of each plot correspond to sensitivity scores (see Figure 2). Figure 7. Box plots showing discriminatory power for Genus Taxa Richness (G-TR), Genus EPT (G-EPT), mHBI and m%EPT in headwater reference (REF) and non-reference (Non-REF) streams. Scores in the upper right-hand location of each plot correspond to sensitivity scores (see Figure 2). Figure 7 (continued). Box plots showing discriminatory power for %Ephem, %Clingers and %Chir+Olig in headwater reference (REF) and non-reference (Non-REF) streams. Scores in the upper right-hand location of each plot correspond to sensitivity scores (see Figure 2). The redundancy analysis indicated that none of the seven metrics had correlation coefficients above the 0.75 target in either wadeable or headwater reference streams (Table 13). Pearson correlations ranged from ± 0.01 to 0.75, implying that metrics were indeed contributing different information about the community. While TR and EPT had the highest linear correlation in headwater streams (r=0.75) and may provide redundant information, we believe these two metrics should be considered independently. This is due, in part, to the emphasis that both society and resource managers place on total richness as a measure of stream biodiversity (Maxted et al. 2000). We also think that TR offers insight into habitat diversity and niche partitioning. Moreover, in mildly stressed communities, EPT richness may decline while TR increases as facultative and tolerant taxa colonize the stream, and this response signature can help in interpreting bioassessment data. Table 13. Pearson correlation matrix of statewide reference metric values for wadeable and headwater streams. #### Wadeable Reference | | G-TR | G-EPT | mHBI | m%EPT | %Chir+Olig | %Clng | |------------|-------|-------|-------|-------|------------|-------| | G-TR | 1.00 | | | | | | | G-EPT | 0.62 | 1.00 | | | | | | mHBI | -0.12 | -0.70 | 1.00 | | | | | m%EPT | 0.21 | 0.63 | -0.68 | 1.00 | | | | %Chir+Olig | 0.15 | -0.12 | 0.37 | -0.26 | 1.00 | | | %Clng | 0.01 | 0.40 | -0.67 | 0.36 | -0.42 | 1.00 | #### Headwater Reference | | G-TR | G-EPT | mHBI | m%EPT | %Ephem | %Chir+Olig | %Clng | |------------|-------|-------|-------|-------|--------|------------|-------| | G-TR | 1.00 | | | | | | | | G-EPT | 0.75 | 1.00 | | | | | | | mHBI | -0.15 | -0.64 | 1.00 | | | | | | m%EPT | -0.07 | 0.30 | -0.65 | 1.00 | | | | | %Ephem | 0.08 | 0.39 | -0.55 | 0.66 | 1.00 | | | | %Chir+Olig | 0.21 | -0.19 | 0.57 | -0.63 | -0.41 | 1.00 | | | %Clng | 0.26 | 0.52 | -0.54 | 0.44 | 0.51 | -0.36 | 1.00 | The stressor response analysis revealed that MBI metrics responded predictably to perceived stress (i.e., nutrient enrichment and habitat degradation). All metrics were significantly correlated (p<0.01) with TN, TP and TN*TP (Table 14). Individually, nitrate accounted for the least variance while TP generally accounted for the most. The interactive term (TN*TP) generated the highest correlations for EPT, mHBI and m%EPT. The %Chir+Olig and %Clinger metrics responded well to an ammonia threshold (r = 0.53 and -0.30, respectively), and excessive ammonia was best detected by the mHBI (r = 0.55). %Clingers were the least responsive of all other metrics analyzed with nutrients but responded well to excessive ammonia. For comparison, Figure 8 shows metrics responding to increasing nutrient concentrations (as nutrient codes as defined in Section 4.3). With regard to habitat, all metrics showed significant (p<0.01) Spearman correlations to most RBP habitat parameter scores (Table 15). The highest correlates included embeddedness, epifaunal substrate, riparian zone width, frequency of riffles and velocity/depth regime. Both EPT and mHBI correlated best with Velocity/Depth Regime score (r = 0.60 and -0.64, respectively). However, most other metrics responded well to this habitat parameter, which suggests that macroinvertebrate communities are possibly enhanced by habitat diversity driven by variations in current velocity and stream depths. For comparison, Figure 9 depicts changes in metric values among habitat stress codes defined in Section 4.3. While this categorical system documents metric responsiveness, Bryce et al. (1999) showed that other variables (e.g., % landcover types, road density, riparian tree size, streamside residential density) should be combined in a more comprehensive stressor risk analysis. In addition, Pond and McMurray (2002) found that conductivity, pH, habitat score, %embeddedness and canopy cover strongly contributed to macroinvertebrate community health in headwater MT streams in Kentucky. Obviously, multiple anthropogenic and natural stressors can operate synergistically on biological assemblages. Hence, future studies on biological response of modified landscapes and chemical attributes in Kentucky are warranted. Table 14. Pearson correlation matrix of nutrients and macroinvertebrate metrics. Bolded values are **not** significantly different (p>0.01). TKN=Total Kjeldhal Nitogen, TN=Total Nitrogen, TP=Total Phosphorus. | | Ammonia | Nitrate-N | TKN | TN | TP | TN*TP | |------------|---------|-----------|-------|-------|-------|-------| | TR | -0.39 | -0.20 | -0.27 | -0.36 | -0.52 | -0.50 | | EPT | -0.48 | -0.27 | -0.46 | -0.52 | -0.67 | -0.67 | | mHBI | 0.55 | 0.31 | 0.51 | 0.60 | 0.59 | 0.64 | | m%EPT | -0.48 | -0.28 | -0.56 | -0.57 | -0.58 | -0.64 | | %Ephem | -0.40 | -0.21 | -0.49 | -0.47 | -0.39 | -0.41 | | %Chir+Olig | 0.53 | 0.11 | 0.36 | 0.32 | 0.31 | 0.33 | | %Clingers | -0.30 | -0.20 | -0.15 | -0.27 | -0.23 | -0.27 | Figure 8. Metric responses to nutrient enrichment categorized as nutrient codes. See Table 6 for code designation. Table 15. Spearman correlation matrix for all RBP habitat parameter scores and MBI metrics. Bolded values are **not** significantly correlated (p< 0.01). | Metric | Embeddedness | Epifaunal Sub | Sediment Dep | Bank Stability | Bank Veg Prot | Riparian Zone | Channel Flow | Chan Alteration | Frequency of
Riffles | Velocity/Depth
Regime | Pool Variability | Pool Substrate
Character | Chan Sinuosity | |------------|--------------|---------------|--------------|----------------|---------------|---------------|--------------|-----------------|-------------------------|--------------------------|------------------|-----------------------------|----------------| | TR | 0.36 | 0.40 | 0.27 | 0.19 | 0.28 | 0.23 | 0.17 | 0.24 | 0.34 | 0.48 | 0.44 | 0.36 | 0.37 | | EPT | 0.50 | 0.56 | 0.41 | 0.28 | 0.40 | 0.40 | 0.25 | 0.32 | 0.51 | 0.60 | 0.40 | 0.21 | 0.49 | | mHBI | -0.44 | -0.58 | -0.35 | -0.31 | -0.41 | -0.48 | -0.34 | -0.36 | -0.58 | -0.64 | -0.28 | -0.18 | -0.36 | | m%EPT | 0.37 | 0.43 | 0.33 | 0.24 | 0.36 | 0.38 | 0.19 | 0.26 | 0.46 | 0.40 | 0.13 | 0.17 | 0.17 | | %Chir+Olig | -0.31 | -0.42 | -0.25 | -0.26 | -0.26 | -0.22 | -0.27 | -0.15 | -0.40 | -0.54 | -0.38 | -0.12 | 0.04 | | %Clingers | 0.27 | 0.39 | 0.19 | 0.17 | 0.27 | 0.25 | 0.20 | 0.24 | 0.40 | 0.54 | 0.30 | 0.05 | 0.36 | Figure 9. Metric responses to habitat stress categorized as habitat codes. See Table 7 for code designation. #### 5.4 Metric Scoring and Index Development Scoring formulae for wadeable and headwater streams, using the 95th percentiles of raw or inverted metrics, are provided by example in Tables 16 and 17, respectively. Formulae used statewide 95th percentile values instead of regional values. Regional criteria for index scores are discussed in
Section 5.7. Table 16. Example MBI calculation for wadeable streams. | | 95th or 5th | ediation for wadeable streams | Example for Kinniconick | | |------------|-------------|---|-------------------------------------|--------------| | Metric | %ile | Formula | Creek | Metric Score | | Genus TR | 74 | $\frac{TR}{95th\%ile}X100$ | $\frac{53}{74}$ X 100 | 71.62 | | Genus EPT | 30 | $\frac{EPT}{95th\%ile}X100$ | $\frac{19}{30}X100$ | 63.33 | | mHBI | 3.11 | $\frac{10 - mHBI}{10 - 5th\%ile}X100$ | $\frac{10 - 4.49}{10 - 3.11} X100$ | 80.03 | | m%EPT | 74 | $\frac{m\% EPT}{95th\% ile} X100$ | $\frac{79.69}{74}$ X 100 | 100.0 | | %Chir+Olig | 1.0 | $\frac{100 - \%Chir + Olig}{100 - 5th\%ile} X100$ | $\frac{100 - 5.04}{100 - 1.0} X100$ | 95.92 | | %Clingers | 74 | $\frac{\%Clingers}{95th\%ile}X100$ | $\frac{60.45}{74}$ X 100 | 81.69 | | MBI | | | Average Score = | 82.09 | Table 17. Example MBI calculation for headwater streams. | | 95th or | | | | |------------|----------|---|--------------------------------------|--------------| | Metric | 5th %ile | Formula | Example for UT Flat Creek | Metric Score | | Genus TR | 63 | $\frac{TR}{95th\% ile} X100$ | $\frac{39}{63}X100$ | 61.9 | | Genus EPT | 33 | $\frac{EPT}{95th\% ile} X100$ | $\frac{15}{33}$ X 100 | 45.45 | | mHBI | 2.18 | $\frac{10 - mHBI}{10 - 5th\% ile} X100$ | $\frac{10 - 4.59}{10 - 2.18}X100$ | 69.18 | | m%EPT | 86.9 | $\frac{m\% EPT}{95th\% ile} X100$ | $\frac{62.2}{86.9}X100$ | 71.57 | | %Ephem | 66.5 | <u>% Ephem</u>
95th%ile | $\frac{8.93}{66.5}X100$ | 13.43 | | %Chir+Olig | 0.68 | $\frac{100 - \% Chir + Olig}{100 - 5th\% ile} X100$ | $\frac{100 - 4.47}{100 - 0.68} X100$ | 92.31 | | %Clingers | 75.5 | $\frac{\%Clingers}{95th\%ile}X100$ | $\frac{25.1}{75.5}X100$ | 33.01 | | MBI | | | Average Score = | 55.34 | #### 5.5 MBI Performance and Sensitivity The ability of the wadeable and headwater MBI to regionally discriminate between reference and non-reference streams is depicted in Figures 10 and 11, respectively. These box plots show that the index has excellent discriminatory power in all bioregions. This, in conjunction with the narrow interquartile ranges of reference sites (<10 points), indicates that reference sites were well chosen (i.e., greater biological performance) and that there is relatively low variability in the reference condition as expressed by the MBI. Reference MBI scores for each site are listed in Appendix B through E. Figure 10. Box plots of MBI scores at reference and non-reference wadeable sites by bioregion. Figure 11. Box plots of MBI scores at reference and non-reference headwater sites by bioregion. The aggregate MBI also showed good response to increasing nutrient concentrations and habitat degradation. MBI scores were significantly correlated (r = -0.64, p < 0.0001) with the interactive term (TN*TP) (Figure 12) and also showed good response among the six nutrient codes (Figure 13). With regard to habitat, the MBI was also highly correlated with RBP Habitat scores (r = 0.65, p <0.0001) (Figure 14) and responded predictably among the habitat stress codes (Figure 15). These results are promising in that the index could track nutrient and habitat stressors, stressors that currently account for more than 50% of the stream segments listed as impaired in Kentucky (KDOW 2000b). Figure 12. Scatter plot of statewide MBI scores vs. log10 Total Nitrogen * Total Phosphorus. Figure 13. Box plot of statewide MBI scores vs. nutrient codes. See Table 6 for code designations. Figure 14. Scatter plot of statewide MBI scores vs. total RBP habitat scores. Figure 15. Box plot of statewide MBI scores vs. habitat codes. See Table 7 for code designations. The response of the MBI to nutrient and habitat stressors by bioregion is depicted in Figures 16 and 17, respectively. For the nutrient gradient, all bioregions except the BG showed either a gradual or sharp decline in MBI scores. The apparent failure of the MBI to detect nutrient enrichment among codes 2 through 5 in the BG is interesting and might be attributable to regional faunal characteristics Figure 16. Boxplots of MBI scores vs. nutrient codes, by bioregion. Figure 17. Boxplots of MBI scores vs. habitat stress codes, by bioregion. unique to the Blue Grass. One hypothesis is that benthic algal and macroinvertebrate communities experience naturally occurring phosphorus concentrations (from phosphatic Ordovician lithology) that are above saturation level for these communities. BG fauna are thus perhaps adapted to deleterious effects caused by elevated nutrient concentrations. Another possibility is that the region experiences hydrological stress. For example, even low-nutrient streams with good instream habitat are hydrologically unstable (i.e., drought-prone, intermittent/interrupted) in this region. This can lead to excessive temperatures and reduced dissolved oxygen (D.O.) concentrations for extended periods throughout the summer months. Comparatively, nutrient enrichment can also indirectly lead to diel sags in D.O. due to increased biological oxygen demand or respiration of increased biomass. It is probable that the BG invertebrate fauna are thus naturally facultative or tolerant to nutrient enrichment (as expressed in higher tolerance values, fewer sensitive species, more colonizers). The BG MBI scores did show a strong response to high instream ammonia concentrations (>1.0 mg/l) indicating the toxic nature of this stressor. Bioregional MBI scores showed a better relationship to instream habitat degradation where most of the best streams (i.e., as expressed by the MBI) had habitat stress codes of 1 or 2, compared to the worst MBI scores in those streams rating a 4 or 5. Elevated conductivity (a surrogate for total dissolved solids arising mainly from coal mining activities) was also found to affect MBI scores in the MT headwater sites (Figure 18). It was apparent that this stressor compromised biological integrity in these small streams. Conductivity will be evaluated in the future in other bioregions in both wadeable and headwater systems. Figure 18. Box plot of MBI scores from MT headwater streams graphed against increasing conductivity (μ S/cm). The dotted line indicates the impairment threshold (see Table 18). # 5.6 Index Precision and Relationship to Drainage Area A check on the repeatabilty of MBI scores was done at 15 reference sites scattered throughout all bioregions. Figure 19 demonstrates the correlation between initial and revisit MBI scores. This analysis may suggest that collection and assessment methods are consistent and that the MBI is repeatable. The average MBI difference among these repeated observations was 2.9 points, ranging from 0.1 to 7.1 points. Figure 19. Linear regression of initial (MBI 1) and revisit (MBI 2) index scores. In terms of the influence of drainage area on MBI scores, simple linear regression detected no significant effect, except for headwater PR streams where MBI scores increased with drainage area (r^2 =0.39, p<0.05). Nonsignificant r^2 -values for the other three headwater bioregions and the four wadeable bioregions ranged from 0.001 to 0.12 with p-values >0.14. Additional data are needed to better undestand drainage area influences in PR headwater streams. # 5.7 MBI Application and Narrative Criteria The application of the MBI involves comparing scores from new sites to condition classes or narrative ratings derived from the statistical distribution of scores found at regional reference sites. Narrative ratings were assigned to individual sites based on a combination of percentile distributions and trisection of the reference MBI scores (100-point scale). While the use of the 25th %ile of reference data is often used as a biocriterion (see Barbour et al. 1999), the WQB recognizes that many reference streams in the MVIR bioregion are more physically or chemically stressed than in reference sites in the other three regions, and this warrants the use of region-specific percentile cutoffs. This rationale also implies that many reference sites in the MT and PR regions and some BG streams are considered "minimally-impacted" (i.e., mostly forested watersheds, natural channel pattern), whereas those in the MVIR are more appropriately deemed "least-impacted" (i.e., best available considering current and legacy land uses). Furthermore, we felt that the narrow interquartile range of MBI scores warranted alternative %ile cutoffs. Table 18 lists regional narrative thresholds for Excellent, Good, Fair, Poor and Very Poor ratings. Exceptional Water criteria are based on the 50th %ile for MT, BG and PR reference streams and the 75th %ile for MVIR streams. Streams rating "Good" in MT, BG and PR regions score at or above the 5th %ile whereas MVIR sites need to score at or above the 25th %ile. Trisection of scores below this value (i.e., at the 5th or 25th %ile) was used to designate Fair, Poor and Very Poor ratings. Table 18. MBI criteria for assigning narrative ratings for wadeable (a) and headwater streams (b) by bioregion. Based on either 75th/25th %ile or 50th/5th %ile cutoffs for "Excellent" and "Good" and further trisection of values below a rating of "Good". | Wadeable | 50^{th} and 5^{th} | 50 th and 5 th | 50 th and 5 th | 75 th and 25 th | |-----------|------------------------|--------------------------------------|--------------------------------------|---------------------------------------| | | %ile | %ile | %ile | %ile | | Rating | BG | MT | PR | MVIR | | Excellent | ≥ 70 | ≥ 82 | <u>≥</u> 81 | ≥ 58 | | Good | 61-69 | 75–81 | 72-80 | 48-57 | | Fair | 41-60 | 50-74 | 49-71 | 24-47 | | Poor | 21-40 | 25-49 | 25-48 | 13-23 | | Very Poor | 0-20 | 0-24 | 0-24 | 0-12 | ## Headwater | Rating | BG | MT | PR | MVIR | |-----------|-------|-------|-------|-------| | Excellent | ≥ 58 | ≥ 83 | ≥ 72 | ≥ 63 | | Good | 51-57 | 72-82 | 65-71 | 56-62 |
| Fair | 39-50 | 48-71 | 43-64 | 35-55 | | Poor | 19-38 | 24-47 | 22-42 | 19-34 | | Very Poor | 0-18 | 0-23 | 0-21 | 0-18 | ## 5.8 Conclusions and Future Directions Kentucky's revised MBI and its associated metrics appear to be both robust and repeatable in headwater and wadeable streams. The aggregate index will be used to rate water quality conditions of streams and also to identify those highest quality waters or "Exceptional Waters" deserving stricter protection under Kentucky's antidegradation regulations. In cases when MBI scores fall close to narrative rating thresholds, caution should be used in the rating, and a re-sample of the site may be warranted. While we are confident that the MBI can be used as a "stand-alone" assessment tool, any additional data (e.g., fish, algal, habitat, chemical) should be used in conjunction with the MBI for a more thorough weight-of-evidence approach. To be effective, both the sampling protocol and sample index periods should be closely followed, and sites should be classified using the bioregion map in Appendix A. Future studies may include: (1) reference site expansion into all Level IV ecoregions; (2) sampling at different times of the year to determine seasonal variability of reference communities; and (3) testing the effects of other chemical, nutrient and physical stressors at regional scales to define and understand effect levels and biological response signatures (Yoder and Rankin 1995). # 6.0 Literature Cited - Arnwine, D.H., and G.M. Denton. 2000. Development of regionally-based numeric interpretations of Tennessee's narrative biological integrity criterion. Tennessee Department of Environment and Conservation. Nashville, Tenn. - Barbour, M.T., J. Gerritsen, B.D. Snyder, J. B. Stribling. 1999. Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates, and Fish, Second Edition. EPA 841-B-99-002. US Environmental Protection Agency, Office of Water, Washington, D.C. - Barbour. M. T. 1997. The re-invention of biological assessment in the U.S. Hum. and Ecol. Risk Assess. 3: 933-940. - Barbour, M.T., J. Gerritsen, G.E. Griffith, R. Frydenborg, E. McCarron, J.S. White, and M.L. Bastian. 1996. A framework for biological criteria for Florida streams using benthic macroinvertebrates. J. North Am. Benthol. Soc. 15(2):185-211. - Bryce, S.A., D.P. Larsen, R.M. Hughes, and P.R. Kaufmann. 1999. Assessing relative risks to aquatic ecosystems: a mid-Appalachian case study. J. Amer. Wat. Res. Assoc. 35:23-36. - Burr, B.M., and M.E. Warren. 1986. A distributional atlas of Kentucky fishes. Kentucky State Nature Preserves Commission. - Cairns, J., Jr., and J.R. Pratt. 1993. A history of biological monitoring using benthic macroinvertebrates. Pages 10--27 *in* D.M. Rosenberg and V.H. Resh (eds). Freshwater biomonitoring and benthic macroinvertebrates. Chapman and Hall, New York, N.Y. - Cicerello, R. R., M.L. Warren, Jr., and G.A. Schuster. 1991. A distributional checklist of the freshwater unionids (Bivalvia: Unionidea) of Kentucky. Am. Malacol. Bul. 8(2): 113-129. - Deshon, J.E. 1995. Development and application of the invertebrate community index (ICI). Pages 217-243 *in* W.S. Davis and T.P. Simon (eds.). Biological assessment and criteria: Tools for water resource planning and decision making. Lewis Publishers, Boca Raton, Fla. - Gallant, A.L. T.R. Whittier, D.P. Larsen, J.M. Omernik, and R.M. Hughes. 1989. Regionalization as a tool for managing environmental resources. U.S. EPA, Corvallis, OR. EPA/600/3-89/060. 152 pp. - Gerritsen, J. 1995. Additive biological indices for resource management. J. North Am. Benthol. Soc. 14(3):451-457. - Gerritsen, J., J. Burton, and M.T. Barbour. 2000a. A stream condition index for West Virginia wadeable streams. Tetra Tech, Inc. Owing Mills, Md. - Gerritson, J., M.T. Barbour, and K. King. 2000b. Apples, oranges, and Ecoregions: on determining pattern in aquatic assemblages. J. North Am. Benthol. Soc. 19(3): 487-496. - Hilsenhoff, W.L. 1988. Rapid field assessment of organic pollution with a family level biotic index. J. North Am. Benthol. Soc. 7(1):65-68. - Hughes, R.M. 1995. Defining acceptable biological status by comparing with reference conditions. Pages 31-47 *in* W.S. Davis and T.P. Simon (editors). Biological assessment and criteria: Tools for water resource planning and decision making. Lewis Publishers, Ann Arbor, Mich. - Hynes, H.B.N. 1975. The stream and its valley. Verh. Int. Ver. Theor. Ang. Limnol. 19:1-15. - Karr, J.R., and E.W. Chu. 1999. Restoring life in running waters: Better biological monitoring. Island Press, Washington, D.C. - Karr, J.R., K.D. Fausch, P.L. Angermeier, P.R. Yant, and I.J. Schlosser. 1986. Assessing biological integrity in running waters: A method and its rationale. Special publication 5. Illinois Natural History Survey. - Kentucky Division of Water (KDOW). 1997. Reference Reach Fish Community Report. Kentucky Department for Environmental Protection, Division of Water, Frankfort. - Kentucky Division of Water (KDOW). 1998. Algal and habitat assessment for reference reach stations (1991 through 1995). Kentucky Department for Environmental Protection, Division of Water, Frankfort. - Kentucky Division of Water (KDOW). 1999. A macroinvertebrate bioassessment index for streams of the Interior Plateau Ecoregion in Kentucky. Kentucky Department for Environmental Protection, Division of Water, Frankfort, Ky. - Kentucky Division of Water (KDOW). 2000a. Reference reach macroinvertebrate collections. Kentucky Department for Environmental Protection, Division of Water, Frankfort, Ky. - Kentucky Division of Water (KDOW). 2000b. 1999 Kentucky report to Congress on water quality. Kentucky Department for Environmental Protection, Division of Water, Frankfort, Ky. - Kentucky Division of Water (KDOW). 2002. Methods for assessing biological integrity of surface waters. Kentucky Department for Environmental Protection, Division of Water, Frankfort, Ky. - Kerans, B.L. and J.R. Karr. 1994. A benthic index of biotic integrity (B-IBI) for rivers of the Tennessee Valley. Ecological Applications 4:768-785. - Klemm, D.J., P.A. Lewis, F. Fulk, and T.M. Lazorchak. 1990. Macroinvertebrate field and laboratory methods for evaluating the biological integrity of surface waters. Aquat. Biol. Branch and Devel. Eval. Branch, Qual. Assur. Res. Div., Environ. Syst. Lab., EPA/600/4-901/030, Cincinnati, Ohio. - Lenat, D.R. 1988. Water quality assessment of streams using a qualitative collection method for benthic macroinvertebrates. J. North Am. Benthol. Soc. 7(3): 222-233. - Lenat, D.R. 1993. A biotic index for the southeastern United States: Derivation and list of tolerance values, with criteria for assigning water quality ratings J. North Am. Benthol. Soc. 12:279-290. - Ludwig, J.A., and J.F. Reynolds. 1988. Statistical ecology: a primer on methods and computing. John Wiley and Sons. New York, N.Y. - Maxted, J.R., M.T. Barbour, J. Gerritsen, V. Poretti, N. Primrose, A. Silvia, D. Penrose, and R. Renfrow. 2000. Assessment framework for mid-Atlantic coastal plain streams using benthic macroinvertebrates. J. North Am. Benthol. Soc. 14:440-450. - Merritt, R.W., and K.W. Cummins (eds). 1996. An introduction to the aquatic insects of North America. 3rd ed. Kendall/Hunt, Dubuque, Iowa. - Mid-Atlantic Coastal Streams Workgroup (MACS). 1996. Standard operating procedures and technical basis: Macroinvertebrate collection and habitat assessment for low-gradient nontidal streams. Delaware Department of Natural Resources and Environmental Conservation, Dover, Del. - Miltner, R.J. and E.T. Rankin. 1998. Primary nutrients and the biotic integrity of rivers and streams. Freshw. Biol. 40: 145-158. - North Carolina Department of Environmental Mangement (NCDEM). 2001. Standard operating procedures for benthic macroinvertebrates. North Carolina Department of Environment and Natural Resources. Division of Water Quality, Water Quality Section, Environmental Sciences Branch. - Omernik, J. M. 1987. Ecoregions of the Conterminous United States. Annals of the Association of American Geographers 77(1):118-125. - Pennak, R.W. 1989. Freshwater invertebrates of the United States, 3rd ed. J. Wiley & Sons, New York, N.Y. - Plafkin, J.L., M.T. Barbour, K.D. Porter, S.K. Gross, and R.M. Hughes. 1989. Rapid bioassessment protocols for use in streams and rivers: Benthic macroinvertebrates and fish. U.S. Environmental Protection Agency, Office of Water Regulations and Standards, Washington, D.C. EPA 440-4-89-001. - Pond, G. J., J.F. Brumley, and R.E. Houp. 2000. Preliminary ordination of stream organisms in Kentucky. Abstract *in* Bull. North Am. Benthol. Soc. 17(1):448. - Pond, G.J. and S.E. McMurray. 2002. A macroinvertebrate bioassessment index for headwater streams in the eastern coalfield region, Kentucky. Kentucky Department for Environmental Protection, Division of Water, Frankfort, Ky. - Resh, V.H. and J.K. Jackson. 1993. Rapid assessment approaches to biomonitoring using benthic macroinvertebrates. Pages 195-233 *in* D.M. Rosenberg and V.H. Resh (editors). Freshwater biomonitoring and benthic macroinvertebrates. Chapman and Hall, New York, N.Y. - Stewart, K.W. and B.P. Stark. 1988. Nymphs of North American stonefly genera (Plecoptera). Thomas Say Foundation Series, Entomological Society of America 12:1-460. - Thorp, J.H. and A.P. Covich (eds.). 1991. Ecology and classification of North American freshwater invertebrates. Academic Press, New York, N.Y. - United States Environmental Protection Agency (U.S. EPA). 2000. Level III ecoregions of the continental United States (revision of Omernik 1987): Corvallis, Oregon, USEPA-National Health and Environmental Effects Laboratory. Map-M-1, various scales. - Vannote, R.L., G.W. Minshall, K.W. Cummins, J.R. Sedell, and C.E. Cushing. 1980. The river continuum concept. Can. J. Fish. and Aquatic Sci.. 37:130--137. - Van Sickle, J., 1997. Using mean similarity dendrograms to evaluate
classifications. J. Agri. Biol. Env. Stat. 2: 370-388. - Wallace, J. B. and J. L. Meyer. 2001. Lost linkages and lotic ecology: rediscovering small streams. *In* Ecology: achievement and challenge. M. C. Press, N. J. Huntly, and S. Levin (eds.). Blackwell Science, London. - Waite, I.R., A.T. Herlihy, D.P. Larsen, and D.J. Klemm. 2000. Comparing strengths of geographic and nongeographic classifications of stream benthic macroinvertebrates in the Mid-Atlantic Highlands, USA. N. Amer. Benthol. Soc. 19:429-441. - Woods, A. J., J. M. Omernik, W. H. Martin, G. J. Pond, W.M Andrews, S. M. Call, J.A Comstock, and D. D. Taylor. 2002. Ecoregions of Kentucky (2 sided color poster with map, descriptive text, summary tables, and photographs): Reston, VA, US Geological Survey (map scale 1:1,000,000). - Yoder, C. O., and E. T. Rankin. 1995. Biological response signatures and the area of degradation value: new tools for interpreting multimetric data, pp. 263-300 *in* W.S. Davis and T.P. Simon (editors). Biological assessment and criteria: Tools for water resource planning and decision making. Lewis Publishers, Ann Arbor, Mich. - Yoder, C.O., R.J. Miltner, and D. White. 2000. Using biological criteria to assess and classify urban streams and develop improved landscape indicators, pp. 32-44 *in* S. Minamyer, J. Dye, and S. Wilson (eds.), National Conference on Tools for Urban Water Resource Management and Protection. U.S. EPA, Offfc. Res. Dev., Cincinnatti, Ohio. EPA/625/R-00/001. # **APPENDICES** Appendix A. Map of the four-bioregion classification used for macroinvertebrate assessments. Solid lines refer to Level IV subecoregions (after Woods et al. 2002). Investigators should use best professional judgment when sample sites fall near region lines. Appendix B. Metric and MBI values for Blue Grass (BG) wadeable and headwater sites. ### Wadeable | StationID | StreamName | CollDate | Sub-Ecoregion | Bioregion | Basin | Order | Drainage Area | G-TR | G-EPT | mHBI | m%EPT | %C+O | %ClngP | TotInd | MBI | |-------------|--------------------|----------|---------------|-----------|----------|-------|---------------|------|-------|------|-------|------|--------|--------|-------| | CFD04005504 | SEVERN CREEK | 6/20/02 | 71k | BG | KENTUCKY | 4 | 30.50 | 60 | 21 | 5.26 | 54.0 | 7.6 | 54.7 | 1200 | 75.71 | | DOW04004009 | MILL CREEK | 6/13/02 | 71k | BG | KENTUCKY | 4 | 11.60 | 49 | 20 | 5.36 | 43.0 | 10.7 | 51.3 | 1221 | 68.10 | | DOW04005006 | SIXMILE CREEK | 6/19/02 | 71k | BG | KENTUCKY | 4 | 42.10 | 67 | 21 | 5.49 | 31.5 | 18.0 | 55.5 | 1208 | 68.24 | | DOW04010006 | MUSSELMAN CREEK | 6/12/02 | 71k | BG | KENTUCKY | 3 | 8.00 | 48 | 19 | 4.92 | 57.4 | 5.6 | 40.2 | 1137 | 70.90 | | DOW04014012 | CLEAR CREEK | 7/10/98 | 711 | BG | KENTUCKY | 4 | 61.60 | 57 | 18 | 4.78 | 29.4 | 1.9 | 36.9 | 924 | 66.84 | | DOW04014022 | GRIER CREEK | 6/18/02 | 711 | BG | KENTUCKY | 4 | 13.30 | 49 | 24 | 4.37 | 33.5 | 8.5 | 50.7 | 2365 | 71.16 | | DOW04036005 | DROWNING CREEK | 8/4/98 | 71d | BG | KENTUCKY | 3 | 17.00 | 71 | 20 | 5.97 | 31.1 | 6.1 | 34.3 | 890 | 66.61 | | DOW05009001 | S. F. GRASSY CREEK | 6/1/99 | 71k | BG | LICKING | 4 | 30.70 | 55 | 21 | 4.71 | 35.0 | 6.4 | 62.7 | 534 | 73.82 | | DOW05009002 | S. F. GRASSY CREEK | 7/12/99 | 71k | BG | LICKING | 4 | 45.20 | 54 | 17 | 5.56 | 29.8 | 2.8 | 65.6 | 315 | 69.97 | | DOW05028007 | WEST CREEK | 6/1/99 | 71k | BG | LICKING | 3 | 9.60 | 44 | 17 | 5.13 | 39.5 | 4.5 | 66.7 | 375 | 70.64 | | DOW12004001 | CEDAR CREEK | 7/15/99 | 71d | BG | SALT | 3 | 12.20 | 48 | 14 | 5.47 | 30.9 | 4.1 | 34.6 | 486 | 59.98 | | DOW12023001 | CHAPLIN RIVER | 7/ 8/99 | 71k | BG | SALT | 4 | 116.70 | 50 | 16 | 4.47 | 39.8 | 1.7 | 68.4 | 766 | 74.45 | | DOW12023003 | SULPHUR CREEK2 | 6/10/99 | 71k | BG | SALT | 4 | 21.90 | 37 | 12 | 4.52 | 29.7 | 4.5 | 70.1 | 465 | 66.28 | ### Headwater | StationID | StreamName | CollDate | Sub-Ecoregion | Bioregion | Basin | Order | Drainage Area | G-TR | G-EPT | mHBI | m%EPT | %Ephem | %C+O | %ClngP | TotInd | MBI | |-------------|----------------------|-----------|---------------|-----------|----------|-------|---------------|------|-------|------|-------|--------|------|--------|--------|------| | DOW04022009 | HINES CREEK | 2/25/2002 | 711 | BG | KENTUCKY | 2 | 2.07 | 39 | 16 | 4.20 | 51.4 | 7.5 | 19.4 | 46.4 | 494 | 56.8 | | DOW04012003 | GRINDSTONE CREEK | 3/11/2002 | 71k | BG | KENTUCKY | 2 | 1.80 | 48 | 23 | 4.05 | 60.4 | 14.8 | 11.3 | 58.3 | 2060 | 68.6 | | DOW04005008 | CEDAR CREEK UT | 3/12/2003 | 71k | BG | KENTUCKY | 1 | 0.78 | 32 | 13 | 4.63 | 61.5 | 0.1 | 5.7 | 52.1 | 1266 | 56.3 | | DOW08066001 | BIG SUGAR CREEK UT | 3/14/2003 | 71d | BG | OHIO | 2 | 2.18 | 34 | 14 | 4.59 | 51.6 | 1.0 | 28.0 | 49.9 | 1977 | 52.1 | | DOW04007003 | INDIAN CREEK2 | 3/25/2003 | 71d | BG | KENTUCKY | 3 | 5.60 | 39 | 15 | 4.54 | 38.4 | 5.2 | 25.1 | 54.0 | 705 | 53.8 | | DOW04007003 | INDIAN CREEK2 | 4/8/1999 | 71d | BG | KENTUCKY | 3 | 5.60 | 27 | 13 | 4.69 | 66.0 | 33.3 | 8.9 | 29.6 | 291 | 58.2 | | DOW04012004 | KENTUCKY RIVER UT | 3/29/2002 | 71k | BG | KENTUCKY | 1 | 0.65 | 39 | 16 | 4.20 | 70.6 | 9.5 | 7.5 | 55.5 | 1604 | 63.8 | | DOW08073003 | ASHBYS FORK | 3/6/2002 | 71d | BG | OHIO | 2 | 2.20 | 41 | 16 | 4.84 | 35.4 | 15.9 | 22.2 | 37.6 | 923 | 53.2 | | DOW08057003 | CORN CREEK UT | 4/11/2002 | 71d | BG | OHIO | 1 | 0.95 | 34 | 14 | 3.59 | 61.5 | 29.3 | 12.5 | 22.5 | 1124 | 58.7 | | DOW04006002 | FLAT CREEK UT | 4/14/2002 | 71k | BG | KENTUCKY | 1 | 0.65 | 39 | 15 | 4.59 | 62.2 | 8.9 | 4.5 | 25.1 | 582 | 55.9 | | DOW08074003 | SECOND CREEK | 4/15/2003 | 71d | BG | OHIO | 2 | 2.20 | 36 | 15 | 4.44 | 50.5 | 3.7 | 34.0 | 48.2 | 1549 | 52.5 | | DOW04013032 | GLENNS CREEK UT | 4/2/2003 | 711 | BG | KENTUCKY | 2 | 0.80 | 51 | 20 | 4.45 | 70.0 | 30.2 | 4.9 | 25.1 | 2892 | 66.8 | | DOW04005004 | BACKBONE CREEK | 4/25/2001 | 71k | BG | KENTUCKY | 3 | 6.10 | 50 | 20 | 4.93 | 29.2 | 16.2 | 35.7 | 48.9 | 1265 | 56.1 | | DOW04005005 | LITTLE SIXMILE CREEK | 4/25/2001 | 71k | BG | KENTUCKY | 2 | 4.60 | 43 | 20 | 4.46 | 45.8 | 19.6 | 14.5 | 53.7 | 1006 | 62.7 | | DOW04006001 | SAND RIPPLE CREEK | 4/4/2001 | 71k | BG | KENTUCKY | 2 | 4.50 | 28 | 12 | 4.81 | 65.5 | 7.9 | 10.5 | 31.3 | 466 | 52.3 | | DOW04006001 | SAND RIPPLE CREEK | 4/8/1999 | 71k | BG | KENTUCKY | 2 | 4.50 | 25 | 12 | 3.76 | 77.7 | 29.6 | 8.6 | 22.3 | 233 | 58.8 | | DOW04012002 | DUVALL BRANCH | 4/4/2001 | 71k | BG | KENTUCKY | 1 | 0.84 | 36 | 13 | 4.79 | 59.7 | 20.9 | 5.2 | 30.6 | 853 | 57.0 | | DOW08073004 | DOUBLE LICK CREEK | 5/28/2003 | 71d | BG | OHIO | 2 | 2.31 | 34 | 15 | 4.84 | 50.0 | 26.9 | 6.7 | 46.6 | 416 | 58.6 | | DOW08074002 | GARRISON CREEK | 5/4/2000 | 71d | BG | OHIO | 3 | 4.50 | 38 | 14 | 4.72 | 70.0 | 47.1 | 7.7 | 35.7 | 911 | 66.0 | Appendix C. Metric and MBI values for Mountain (MT) wadeable and headwater sites. Wadeable | Wadeable | | | | | | | | | | | | | | | | |-------------|----------------------------|-----------|-----------|---------------|------------------|-------|---------------|------|-------|------|-------|------|--------|--------|------| | StationID | StreamName | CollDate | Bioregion | Sub-Ecoregion | Basin | Order | Drainage Area | G-TR | G-EPT | mHBI | m%EPT | %C+O | %ClngP | TotInd | MBI | | DOW02006022 | LITTLE SOUTH FORK | 7/14/00 | MT | 68c | UPPER CUMBERLAND | 4 | 50.1 | 72 | 27 | 4.07 | 46.1 | 6.3 | 60.0 | 568 | 85.4 | | DOW02006023 | CANE CREEK | 6/30/00 | MT | 68c | UPPER CUMBERLAND | 3 | 7.9 | 69 | 23 | 3.46 | 40.6 | 6.5 | 61.7 | 431 | 83.0 | | DOW02006024 | BARK CAMP CREEK | 6/23/00 | MT | 68c | UPPER CUMBERLAND | 4 | 9.9 | 65 | 31 | 3.66 | 65.3 | 6.1 | 43.7 | 412 | 87.2 | | DOW02006026 | EAGLE CREEK | 7/ 5/00 | MT | 68c | UPPER CUMBERLAND | 3 | 4.6 | 56 | 21 | 3.93 | 47.9 | 9.3 | 64.6 | 560 | 79.7 | | DOW02006028 | DOG SLAUGHTER CREEK | 6/22/00 | MT | 68c | UPPER CUMBERLAND | 4 | 6.9 | 62 | 30 | 3.48 | 42.1 | 7.5 | 50.9 | 468 | 83.0 | | DOW02006032 | BEAVER CREEK | 7/17/00 | MT | 68c | UPPER CUMBERLAND | 4 | 25 | 58 | 21 | 2.72 | 65.3 | 5.5 | 67.2 | 366 | 87.4 | | DOW02006033 | S. F. DOG SLAUGHTER CREEK | 6/22/00 | MT | 68c | UPPER CUMBERLAND | 3 | 4.2 | 58 | 30 | 3.35 | 55.4 | 8.3 | 55.2 | 505 | 86.3 | | DOW02008007 | ROCK CREEK | 7/31/97 | MT | 68c | UPPER CUMBERLAND | 3 | 19 | 55 | 28 | 3.11 | 74.2 | 6.2 | 49.2 | 260 | 88.2 | | DOW02013001 | INDIAN CREEK1 | 7/6/00 | MT | 68c | UPPER CUMBERLAND | 4 | 26.8 | 63 | 26 | 3.50 | 46.3 | 5.2 | 77.8 | 445 | 87.5 | | DOW02013002 | COGUR FORK | 7/6/00 | MT | 68c | UPPER CUMBERLAND | 3 | 9.9 | 47 | 17 | 3.92 | 41.5 | 3.5 | 74.1 | 455 | 77.1 | | DOW02014003 | MARSH CREEK | 7/6/00 | MT | 68c | UPPER CUMBERLAND | 5 | 39 | 55 | 20 | 4.24 | 68.9 | 4.0 | 61.7 | 373 | 83.2 | | DOW02018004 | BUNCHES CREEK | 7/17/00 | MT | 68c | UPPER CUMBERLAND | 4 | 8.2 | 63 | 28 | 3.67 | 49.1 | 6.9 | 50.9 | 350 | 83.4 | | DOW02019002 | SINKING CREEK | 7/18/00 | MT | 68c | UPPER CUMBERLAND | 5 | 36.1 | 58 | 21 | 4.51 | 58.1 | 12.0 | 52.3 | 384 | 77.9 | | DOW02023002 | HORSE LICK CREEK | 7/13/00 | MT | 68c | UPPER CUMBERLAND | 4 | 56.2 | 54 | 22 | 3.67 | 82.6 | 0.7 | 32.1 | 1831 | 80.3 | | DOW02024001 | M. F. ROCKCASTLE RIVER | 8/8/00 | MT | 68c | UPPER CUMBERLAND | 5 | 85 | 67 | 24 | 4.17 | 63.3 | 11.4 | 47.7 | 1312 | 82.6 | | DOW02024002 | LAUREL FORK | 7/10/00 | MT | 68c | UPPER CUMBERLAND | 5 | 31.6 | 65 | 21 | 3.70 | 59.9 | 5.5 | 45.3 | 419 | 81.3 | | DOW02041002 | BROWNIES CREEK2 | 7/20/00 | MT | 69e | UPPER CUMBERLAND | 3 | 4.7 | 51 | 25 | 3.02 | 64.2 | 1.6 | 80.2 | 257 | 89.9 | | DOW02044001 | FUGITT CREEK | 7/19/00 | MT | 69e | UPPER CUMBERLAND | 3 | 5.5 | 42 | 26 | 2.03 | 58.6 | 1.8 | 73.8 | 336 | 87.1 | | DOW02044001 | FUGITT CREEK | 9/16/99 | MT | 69e | UPPER CUMBERLAND | 3 | 5.5 | 51 | 26 | 2.50 | 49.6 | 1.5 | 50.1 | 804 | 81.8 | | DOW02046003 | POOR FORK CUMBERLAND RIVER | 7/19/00 | MT | 69e | UPPER CUMBERLAND | 3 | 6.1 | 47 | 28 | 2.58 | 71.5 | 1.0 | 68.5 | 298 | 91.2 | | DOW04036010 | CAVANAUGH CREEK | 7/ 2/98 | MT | 70g | KENTUCKY | 3 | 12.5 | 54 | 25
 3.82 | 65.1 | 6.2 | 60.3 | 390 | 85.2 | | DBF04036701 | CAVANAUGH CREEK | 7/3/2000 | MT | 70g | KENTUCKY | 3 | 9.7 | 54 | 24 | 3.85 | 55.1 | 12.6 | 51.8 | 564 | 79.3 | | DOW04042009 | RED RIVER | 8/21/98 | MT | 70g | KENTUCKY | 4 | 142.2 | 56 | 23 | 4.58 | 72.0 | 10.5 | 49.3 | 525 | 81.1 | | DOW04042011 | GLADIE CREEK | 8/16/00 | MT | 70g | KENTUCKY | 4 | 22.7 | 56 | 25 | 3.79 | 67.1 | 6.2 | 56.7 | 210 | 85.4 | | DOW04044001 | RIGHT FORK BUFFALO CREEK | 8/16/00 | MT | 69d | KENTUCKY | 3 | 15.1 | 54 | 19 | 4.23 | 38.7 | 3.8 | 69.4 | 445 | 77.3 | | DOW04050003 | COLES FORK | 8/4/99 | MT | 69d | KENTUCKY | 3 | 6.4 | 40 | 16 | 3.02 | 39.6 | 4.8 | 74.3 | 187 | 76.3 | | DOW04053005 | HELL FOR CERTAIN CREEK | 8/27/98 | MT | 69d | KENTUCKY | 4 | 10.5 | 55 | 21 | 4.06 | 69.0 | 8.1 | 38.3 | 248 | 78.3 | | DOW04054001 | MIDDLE FORK KENTUCKY RIVER | 8/26/98 | MT | 69d | KENTUCKY | 5 | 198 | 75 | 24 | 4.34 | 55.6 | 9.3 | 43.0 | 495 | 81.3 | | DOW05036001 | NORTH FORK LICKING RIVER | 7/ 1/99 | MT | 70f | LICKING | 5 | 36.1 | 51 | 19 | 4.34 | 67.2 | 3.4 | 50.8 | 1009 | 78.8 | | DOW05036003 | DEVILS FORK | 7/ 1/99 | MT | 70f | LICKING | 4 | 17.9 | 69 | 20 | 3.84 | 65.8 | 6.7 | 67.9 | 386 | 87.6 | | DOW05038001 | BLACKWATER CREEK | 6/17/99 | MT | 70f | LICKING | 5 | 38.2 | 52 | 18 | 4.75 | 53.2 | 15.9 | 64.8 | 863 | 75.3 | | DOW06010002 | BIG SINKING CREEK | 6/27/02 | MT | 70h | LITTLE SANDY | 4 | 17.5 | 56 | 28 | 4.32 | 48.4 | 17.6 | 47.4 | 500 | 77.5 | | DOW06013017 | LAUREL CREEK | 7/ 5/01 | MT | 70h | LITTLE SANDY | 4 | 14.6 | 52 | 27 | 3.99 | 55.1 | 8.3 | 75.5 | 325 | 85.9 | | DOW06013017 | LAUREL CREEK | 7/ 2/02 | MT | 70h | LITTLE SANDY | 4 | 14.6 | 61 | 27 | 4.01 | 47.7 | 8.0 | 54.7 | 686 | 81.9 | | DOW08095004 | KINNICONICK CREEK | 7/23/02 | MT | 70d | OHIO | 5 | 87.9 | 53 | 19 | 4.49 | 79.7 | 5.0 | 60.5 | 1507 | 82.1 | | DOW06013003 | BIG CANEY CREEK | 7/5/2001 | MT | 70h | LITTLE SANDY | 3 | 11.2 | 66 | 30 | 3.66 | 75.0 | 5.3 | 68.2 | 768 | 94.8 | | DOW06013003 | BIG CANEY CREEK | 6/25/2002 | MT | 70h | LITTLE SANDY | 3 | 11.2 | 65 | 31 | 3.55 | 54.1 | 10.2 | 61.2 | 629 | 88.1 | | DOW06013003 | BIG CANEY CREEK | 6/25/2002 | MT | 70h | LITTLE SANDY | 3 | 11.2 | 69 | 33 | 3.83 | 74.0 | 9.4 | 66.6 | 1256 | 94.1 | Appendix C (Continued). Metric and MBI values for Mountain (MT) wadeable and headwater sites. Headwater | Headwater | | | | | | | | | | | | | | | | | |----------------------------|------------------------------|-----------|-----------|---------------|------------------|-------|---------------|----------|----------|------|--------------|--------|------|--------|--------|------| | StationID | StreamName | CollDate | Bioregion | Sub-Ecoregion | Basin | Order | Drainage Area | G-TR | G-EPT | mHBI | m%EPT | %Ephem | %C+O | %ClngP | TotInd | MBI | | DBF02024705 | MILL CREEK | 4/18/2001 | MT | 68a | UPPER CUMBERLAND | 2 | 2.6 | 46 | 29 | 2.70 | 68.0 | 25.4 | 6.8 | 62.5 | 1090 | 78.2 | | DBF04042703 | CHESTER CREEK | 4/10/2002 | MT | 70f | KENTUCKY | 2 | 2.65 | 58 | 30 | 2.42 | 68.7 | 32.5 | 10.2 | 68.4 | 332 | 84.1 | | DOW01007005 | HOBBS FORK | 4/11/2001 | MT | 69d | BIG SANDY | 2 | 1.15 | 56 | 31 | 2.77 | 78.9 | 56.4 | 2.0 | 70.5 | 342 | 91.9 | | DOW01007006 | HOBBS FORK2 UT | 4/11/2001 | MT | 69d | BIG SANDY | 1 | 0.18 | 48 | 29 | 2.18 | 87.1 | 55.0 | 0.9 | 66.4 | 464 | 90.6 | | DOW01032001 | TOMS BRANCH | 4/12/2001 | MT | 69d | BIG SANDY | 1 | 0.95 | 58 | 32 | 2.58 | 82.5 | 59.3 | 3.5 | 71.8 | 578 | 94.3 | | DOW01032002 | LOWER PIGEON BRANCH | 4/12/2001 | MT | 69d | BIG SANDY | 1 | 0.89 | 53 | 29 | 2.55 | 66.9 | 42.2 | 5.6 | 66.7 | 673 | 84.4 | | DOW01032002 | LOWER PIGEON BRANCH | 5/15/2002 | MT | 69d | BIG SANDY | 1 | 0.89 | 45 | 30 | 1.68 | 91.7 | 54.1 | 2.0 | 55.4 | 410 | 88.0 | | DOW01032002 | LOWER PIGEON BRANCH | 5/16/2002 | MT | 69d | BIG SANDY | 1 | 0.89 | 49 | 27 | 2.22 | 85.9 | 46.7 | 2.9 | 53.6 | 377 | 85.3 | | DOW02006030 | JACKIE BRANCH | 4/20/2000 | MT | 68c | UPPER CUMBERLAND | 2 | 1.14 | 53 | 25 | 2.94 | 62.5 | 43.4 | 4.9 | 70.9 | 371 | 82.4 | | DOW02006031 | CANE CREEK | 4/24/2000 | MT | 68c | UPPER CUMBERLAND | 1 | 0.65 | 52 | 26 | 2.66 | 78.0 | 32.3 | 3.6 | 50.1 | 449 | 79.6 | | DOW02008017 | ROCK CREEK1 UT | 4/12/2000 | MT | 68c | UPPER CUMBERLAND | 1 | 0.82 | 57 | 30 | 3.25 | 62.0 | 40.9 | 2.6 | 77.4 | 624 | 85.5 | | DOW02008018 | WATTS BRANCH | 4/17/2000 | MT | 68c | UPPER CUMBERLAND | 2 | 2.2 | 46 | 25 | 3.14 | 85.0 | 66.7 | 1.8 | 75.5 | 732 | 90.5 | | DOW02008019 | PUNCHEONCAMP BRANCH | 4/18/2000 | MT | 68c | UPPER CUMBERLAND | 2 | 1.7 | 55 | 30 | 2.89 | 82.3 | 70.2 | 2.7 | 70.1 | 785 | 93.5 | | DOW02008020 | ROCK CREEK3 UT | 4/18/2000 | MT | 68c | UPPER CUMBERLAND | 2 | 0.63 | 56 | 26 | 2.68 | 74.9 | 52.1 | 2.0 | 82.4 | 666 | 89.2 | | DOW02008021 | ROCK CREEK2 UT | 4/18/2000 | MT | 68c | UPPER CUMBERLAND | 1 | 0.37 | 39 | 19 | 2.47 | 81.8 | 70.7 | 0.9 | 75.6 | 352 | 87.1 | | DOW02008022 | ROCK CREEK4 UT | 4/18/2000 | MT | 68c | UPPER CUMBERLAND | 2 | 0.89 | 37 | 21 | 2.98 | 86.5 | 73.4 | 3.0 | 51.8 | 623 | 82.6 | | DOW02023004 | DRY FORK | 4/19/2001 | MT | 68c | UPPER CUMBERLAND | 2 | 2.05 | 34 | 18 | 3.67 | 34.5 | 25.9 | 0.5 | 68.8 | 6486 | 65.6 | | DOW02041003 | BROWNIES CREEK1 | 4/26/2000 | MT | 69e | UPPER CUMBERLAND | 2 | 2.3 | 52 | 31 | 2.93 | 50.1 | 18.4 | 2.2 | 35.8 | 495 | 71.1 | | DOW02041004 | BROWNIES CREEK UT | 4/26/2000 | MT | 69e | UPPER CUMBERLAND | 1 | 0.31 | 39 | 24 | 2.53 | 36.3 | 18.2 | 0.7 | 29.5 | 1129 | 62.6 | | DOW02042003 | WATTS CREEK | 3/29/2001 | MT | 69e | UPPER CUMBERLAND | 2 | 0.85 | 61 | 34 | 2.14 | 68.1 | 17.3 | 6.7 | 66.2 | 417 | 83.3 | | DOW02043006 | ROUGH BRANCH UT | 4/24/2002 | MT | 69e | UPPER CUMBERLAND | 1 | 0.13 | 33 | 21 | 1.71 | 96.4 | 43.6 | 0.9 | 56.4 | 110 | 79.4 | | DOW02046002 | BAD BRANCH | 4/27/2000 | MT | 69e | UPPER CUMBERLAND | 2 | 2.6 | 38 | 18 | 3.02 | 79.6 | 7.5 | 4.5 | 17.0 | 358 | 60.8 | | DOW02046004 | PRESLEY HOUSE BRANCH | 4/27/2000 | MT | 69e | UPPER CUMBERLAND | 2 | 0.9 | 46 | 24 | 2.57 | 72.1 | 26.0 | 2.8 | 42.4 | 323 | 73.9 | | DOW04036017 | STEER FORK | 4/18/2001 | MT | 70f | KENTUCKY | 2 | 3 | 59 | 36 | 3.03 | 84.8 | 62.1 | 4.7 | 78.1 | 1658 | 95.7 | | DOW04036022 | HUGHES FORK | 4/18/2001 | MT | 70f | KENTUCKY | 1 | 1.35 | 64 | 34 | 2.75 | 58.5 | 33.7 | 9.9 | 61.2 | 1702 | 83.2 | | | CLEMONS FORK2 | 5/14/1999 | MT | 69d | KENTUCKY | 2. | 2 | 66 | 32 | 3.11 | 59.8 | 35.8 | 13.0 | 54.9 | 408 | 81.1 | | | CLEMONS FORK3 | 4/10/2000 | MT | 69d | KENTUCKY | 2 | 0.8 | 59 | 30 | 2.55 | 74.1 | 52.0 | 2.7 | 69.8 | 483 | 90.5 | | DOW04050011 | FALLING ROCK BRANCH | 4/11/2000 | MT | 69d | KENTUCKY | 1 | 0.41 | 57 | 32 | 2.79 | 71.7 | 46.9 | 2.4 | 68.8 | 717 | 88.9 | | | JOHN CARPENTER FORK | 4/12/2000 | MT | 69d | KENTUCKY | 1 | 0.58 | 40 | 22 | 2.98 | 59.9 | 43.0 | 0.9 | 63.2 | 342 | 76.7 | | | SHELLY ROCK FORK | 4/11/2000 | MT | 69d | KENTUCKY | 1 | 0.55 | 38 | 20 | 2.41 | 78.8 | 62.1 | 0.7 | 73.3 | 430 | 85.6 | | | MILLSEAT BRANCH | 4/11/2000 | MT | 69d | KENTUCKY | 2 | 0.58 | 53 | 31 | 2.45 | 75.4 | 24.9 | 7.4 | 62.0 | 297 | 82.0 | | DOW04050015 | LITTLE MILLSEAT BRANCH | 4/12/2000 | MT | 69d | KENTUCKY | 2 | 0.82 | 44 | 28 | 2.61 | 79.7 | 57.6 | 0.4 | 60.7 | 448 | 86.8 | | | ROARING FORK | 4/23/2003 | MT | 0,4 | KENTUCKY | 1 | 0.38 | 49 | 28 | 1.91 | 86.6 | 51.5 | 7.0 | 55.8 | 344 | 86.8 | | | LITTLE DOUBLE CREEK | 3/29/2000 | MT | 69d | KENTUCKY | 2 | 1.5 | 27 | 19 | 2.16 | 94.3 | 64.1 | 0.0 | 50.1 | 749 | 80.4 | | | RIGHT FORK BIG DOUBLE CREEK2 | 3/29/2000 | MT | 69d | KENTUCKY | 2 | 1.46 | 46 | 22 | 2.39 | 68.8 | 46.5 | 3.0 | 65.3 | 634 | 81.5 | | | LEFT FORK BIG DOUBLE CREEK | 3/29/2000 | MT | 69d | KENTUCKY | 2 | 0.6 | 52 | 25 | 2.55 | 74.4 | 54.1 | 1.5 | 70.6 | 782 | 87.6 | | DOW04052020 | | 3/30/2000 | MT | 69d | KENTUCKY | 2 | 2.35 | 48 | 31 | 2.63 | 72.0 | 48.0 | 4.5 | 54.3 | 690 | 83.9 | | DOW04052021 | BIG MIDDLE FORK ELISHA CREEK | 3/30/2000 | MT | 69d | KENTUCKY | 1 | 0.82 | 57 | 28 | 2.82 | 74.4 | 55.9 | 5.5 | 41.7 | 542 | 83.9 | | DOW04052022 | LEFT FORK ELISHA CREEK | 3/30/2000 | MT | 69d | KENTUCKY | 2 | 2.47 | 42 | 25 | 2.52 | 81.8 | 69.3 | 0.5 | 52.9 | 577 | 86.0 | | DOW04052023 | RIGHT FORK BIG DOUBLE CREEK | 4/5/2000 | MT | 69d | KENTUCKY | 2 | 1.53 | 40 | 22 | 2.45 | 82.2 | 59.3 | 4.7 | 68.1 | 467 | 85.2 | | DOW04052023 | | 4/6/2000 | MT | 69d | KENTUCKY | 2 | 3.05 | 54 | 29 | 2.79 | 73.0 | 52.1 | 2.3 | 71.9 | 434 | 88.8 | | DOW04052030
DOW04054005 | | 3/28/2001 | MT | 69d | KENTUCKY | 1 | 0.8 | 38 | 29 | 2.79 | 58.1 | 21.6 | 3.8 | 58.1 | 394 | 69.2 | | DOW04054005
DOW04054009 | | 3/28/2001 | MT | 69d | KENTUCKY | 2 | 2.3 | 38
43 | 28 | 1.99 | 91.2 | 59.2 | 2.0 | 83.0 | 294 | 91.5 | | DOW04054009
DOW04054010 | | 3/28/2001 | MT | 69d | KENTUCKY | 2 | 0.82 | 40 | 26 | 2.83 | 91.2
86.4 | 65.3 | 2.3 | 81.7 | 427 | 90.0 | | | | | MT | | | 3 | 3.38 | 55 | | | | 37.3 | | | | | | DOW05037002 | | 4/18/2002 | | 70g | LICKING | 2 | | | 31
36 | 3.31 | 63.9 | | 13.9 | 61.1 | 1403 | 80.6 | | DOW05037004 | WELCH FORK | 4/18/2002 | MT | 70g | LICKING | 2 | 1.5 | 62 | | 2.62 | 67.5 | 28.8 | 8.0 | 62.9 | 375 | 84.2 | | DOW06012003 | NICHOLS FORK | 4/29/2002 | MT | 70f | LITTLE SANDY | 2 | 0.65 | 49 | 25 | 2.95 | 73.8 | 31.5 | 4.0 | 43.9 | 321 | 75.8 | | DOW06012004 | | 4/30/2002 | MT | 70f | LITTLE SANDY | _ | 0.93 | 53 | 24 | 3.10 | 73.7 | 29.6 | 5.1 | 36.2 | 334 | 74.0 | | DOW06012009 | GREEN BRANCH | 4/29/2002 | MT | 705 | LITTLE SANDY | 2 | 1.17 | 49 | 22 | 3.42 | 63.8 | 14.7 | 7.2 | 42.3 | 265 | 67.6 | | DOW06013014 | NEWCOMBE CREEK UT | 3/14/2002 | MT | 70f | LITTLE SANDY | 1 | 0.25 | 41 | 17 | 3.71 | 77.4 | 28.3 | 2.3 | 31.7 | 650 | 67.0 | Appendix D. Metric and MBI values for Pennyroyal (PR) wadeable and headwater sites. ### Wadeable | StationID | StreamName | CollDate | Bioregion | Sub-Ecoregion | Basin | Order | Drainage Area | G-TR | G-EPT | mHBI | m%EPT | %CO | %ClngP | TotInd | MBI | |-------------|--------------------------|----------|-----------|---------------|------------------|-------
---------------|------|-------|------|-------|------|--------|--------|------| | DOW02001003 | MUD CAMP CREEK | 6/14/00 | PR | 71h | UPPER CUMBERLAND | 3 | 15.5 | 61 | 20 | 5.01 | 41.1 | 18.9 | 50.9 | 988 | 71.4 | | DOW02002002 | HOWARDS CREEK | 6/13/00 | PR | 71g | UPPER CUMBERLAND | 3 | 11.2 | 67 | 29 | 4.24 | 43.1 | 21.8 | 51.5 | 864 | 79.7 | | DOW02002003 | SULPHUR CREEK1 | 6/13/00 | PR | 71g | UPPER CUMBERLAND | 3 | 5.2 | 61 | 23 | 4.23 | 52.5 | 11.7 | 42.7 | 634 | 77.0 | | DOW02003001 | SPRING CREEK | 7/28/00 | PR | 71g | UPPER CUMBERLAND | 4 | 53.9 | 65 | 26 | 4.27 | 40.8 | 6.9 | 45.2 | 639 | 78.1 | | DOW02012001 | BUCK CREEK | 7/11/00 | PR | 71g | UPPER CUMBERLAND | 5 | 172.2 | 80 | 31 | 4.32 | 36.7 | 0.7 | 56.8 | 1379 | 84.9 | | DOW02012001 | BUCK CREEK | 7/28/99 | PR | 71g | UPPER CUMBERLAND | 5 | 172.2 | 62 | 26 | 4.18 | 56.8 | 0.9 | 65.9 | 449 | 87.0 | | DOW02012002 | BRUSHY CREEK | 7/11/00 | PR | 71g | UPPER CUMBERLAND | 4 | 34.8 | 76 | 26 | 4.49 | 31.2 | 1.7 | 73.1 | 648 | 84.6 | | DOW02012002 | BRUSHY CREEK | 7/28/99 | PR | 71g | UPPER CUMBERLAND | 4 | 34.8 | 60 | 23 | 3.96 | 55.7 | 6.7 | 59.6 | 433 | 82.7 | | DOW03008011 | LINDERS CREEK | 7/10/01 | PR | 71a | GREEN | 3 | 26.2 | 61 | 23 | 4.38 | 42.2 | 2.9 | 66.6 | 1402 | 81.1 | | DOW03008016 | MEETING CREEK | 7/11/01 | PR | 71a | GREEN | 4 | 26.1 | 65 | 21 | 4.47 | 26.6 | 11.7 | 30.8 | 1159 | 67.6 | | DOW03008020 | ROUGH RIVER | 7/10/01 | PR | 71a | GREEN | 4 | 54.3 | 64 | 23 | 4.23 | 49.4 | 3.8 | 50.4 | 581 | 80.0 | | DOW03012008 | ELK LICK CREEK | 6/26/01 | PR | 71a | GREEN | 4 | 22.9 | 70 | 25 | 4.98 | 61.5 | 11.0 | 72.2 | 2183 | 87.1 | | DOW03016002 | BEAVERDAM CREEK1 | 6/28/01 | PR | 71a | GREEN | 3 | 10.8 | 77 | 29 | 4.28 | 48.4 | 10.5 | 57.3 | 1062 | 85.6 | | DOW03016007 | ALEXANDER CREEK | 6/27/01 | PR | 71a | GREEN | 3 | 4.77 | 66 | 24 | 4.55 | 41.9 | 10.5 | 50.6 | 1169 | 77.4 | | DOW03018011 | GASPER RIVER | 6/26/01 | PR | 71a | GREEN | 3 | 26.3 | 50 | 17 | 4.75 | 36.6 | 4.1 | 72.4 | 1184 | 74.2 | | DOW03019016 | TRAMMEL FORK1 | 7/19/01 | PR | 71e | GREEN | 4 | 99.2 | 65 | 27 | 4.53 | 72.8 | 1.7 | 35.7 | 842 | 84.1 | | DOW03019017 | TRAMMEL FORK2 | 7/20/01 | PR | 71g | GREEN | 3 | 31.9 | 78 | 35 | 3.91 | 73.4 | 0.7 | 39.1 | 2297 | 90.2 | | DOW03019018 | LICK CREEK | 7/20/01 | PR | 71e | GREEN | 3 | 12 | 64 | 23 | 4.40 | 25.8 | 3.1 | 87.6 | 2283 | 79.6 | | DOW03019025 | W.F. DRAKES CREEK | 7/19/01 | PR | 71e | GREEN | 4 | 41.3 | 55 | 25 | 4.21 | 76.0 | 0.9 | 36.0 | 1526 | 81.8 | | DOW03021001 | PETER CREEK | 7/24/01 | PR | 71g | GREEN | 4 | 60 | 59 | 22 | 4.79 | 78.2 | 1.6 | 49.9 | 611 | 82.6 | | DOW03021002 | CANEY FORK | 7/24/01 | PR | 71g | GREEN | 3 | 11.4 | 61 | 24 | 4.61 | 53.3 | 2.0 | 67.3 | 1660 | 83.9 | | DOW03024019 | LITTLE RUSSELL CREEK | 8/14/01 | PR | 71g | GREEN | 3 | 7.9 | 57 | 24 | 4.25 | 72.6 | 3.1 | 70.1 | 1781 | 88.8 | | DOW03024020 | LYNN CAMP CREEK | 7/21/01 | PR | 71g | GREEN | 4 | 35.7 | 70 | 28 | 4.51 | 67.7 | 2.2 | 51.7 | 864 | 88.2 | | DOW03025004 | CANE RUN | 6/28/01 | PR | 71a | GREEN | 3 | 8.5 | 69 | 27 | 4.18 | 50.6 | 4.4 | 69.4 | 2287 | 87.9 | | DOW03029005 | E.F. LITTLE BARREN RIVER | 8/14/01 | PR | 71g | GREEN | 4 | 25 | 57 | 21 | 4.76 | 53.8 | 9.6 | 75.3 | 1267 | 81.4 | | DOW03030005 | RUSSELL CREEK1 | 7/21/99 | PR | 71g | GREEN | 4 | 189.1 | 65 | 26 | 4.46 | 41.1 | 2.1 | 68.9 | 470 | 83.9 | | DOW03030006 | RUSSELL CREEK2 | 7/21/99 | PR | 71g | GREEN | 3 | 16.5 | 59 | 21 | 4.62 | 53.0 | 3.5 | 45.0 | 706 | 76.4 | | DOW03030006 | RUSSELL CREEK2 | 8/15/01 | PR | 71g | GREEN | 3 | 16.5 | 77 | 24 | 4.83 | 55.3 | 17.0 | 40.2 | 749 | 78.1 | | DOW03031001 | GOOSE CREEK | 6/12/01 | PR | 71g | GREEN | 4 | 40.1 | 60 | 25 | 4.71 | 55.1 | 4.4 | 49.9 | 735 | 80.1 | | DOW12035002 | SALT LICK CREEK | 6/24/99 | PR | 71c | SALT | 4 | 5 | 66 | 31 | 4.35 | 50.6 | 3.4 | 53.8 | 409 | 85.1 | | DOW12035003 | OTTER CREEK | 6/24/99 | PR | 71c | SALT | 4 | 14 | 56 | 21 | 4.60 | 60.2 | 5.5 | 45.7 | 532 | 77.3 | | DOW20005001 | DONALDSON CREEK | 6/19/01 | PR | 71f | LOWER CUMBERLAND | 4 | 17.2 | 68 | 23 | 4.49 | 71.7 | 8.5 | 50.1 | 848 | 84.5 | | DOW20015001 | WEST FORK RED RIVER | 8/31/00 | PR | 71e | LOWER CUMBERLAND | 4 | 178 | 55 | 15 | 4.82 | 48.3 | 2.3 | 56.2 | 1006 | 73.4 | | DOW20019004 | ELK FORK | 8/10/00 | PR | 71e | LOWER CUMBERLAND | 4 | 88.5 | 43 | 17 | 4.02 | 53.8 | 0.7 | 58.7 | 866 | 75.8 | | DOW20020007 | WHIPPOORWILL CREEK | 8/10/00 | PR | 71e | LOWER CUMBERLAND | 5 | 111 | 54 | 18 | 4.39 | 44.7 | 1.6 | 56.8 | 555 | 75.3 | | Headw | ate | |-------|-----| | | | | StationID | StreamName | CollDate | Bioregion | Sub-Ecoregion | Basin | Order | Drainage Area | G-TR | G-EPT | mHBI | m%EPT | %Ephem | %C+O | %ClngP | TotInd | MBI | |-------------|------------------------|-----------|-----------|---------------|------------|-------|---------------|------|-------|------|-------|--------|------|--------|--------|------| | DOW10013001 | PINEY CREEK | 4/16/2002 | PR | 71a | TRADEWATER | 3 | 3.86 | 44 | 16 | 3.49 | 83.2 | 24.1 | 1.7 | 68.3 | 870 | 74.7 | | DOW10013002 | PINEY CREEK UT | 4/16/2002 | PR | 71a | TRADEWATER | 3 | 4.3 | 42 | 17 | 3.43 | 86.9 | 33.6 | 1.5 | 72.3 | 411 | 78.2 | | DOW10014005 | SANDLICK CREEK UT | 4/16/2002 | PR | 71a | TRADEWATER | 1 | 0.95 | 32 | 18 | 3.52 | 76.1 | 32.3 | 0.9 | 47.0 | 347 | 69.5 | | DOW10014006 | SANDLICK CREEK | 4/16/2002 | PR | 71a | TRADEWATER | 3 | 3.45 | 44 | 21 | 3.59 | 64.2 | 24.7 | 1.1 | 61.7 | 822 | 72.5 | | DOW12034003 | OVERALLS CREEK | 5/10/1999 | PR | 71c | SALT | 2 | 2.4 | 42 | 22 | 3.45 | 81.5 | 39.8 | 7.0 | 48.9 | 601 | 75.6 | | DOW12034004 | HARTS RUN | 5/10/1999 | PR | 71c | SALT | 2 | 2.25 | 35 | 21 | 3.29 | 72.9 | 38.6 | 1.2 | 31.2 | 414 | 69.7 | | DOW03016003 | SULPHUR BRANCH | 5/12/1999 | PR | 71a | GREEN | 2 | 1.65 | 63 | 24 | 4.04 | 49.4 | 34.4 | 30.5 | 43.0 | 899 | 69.2 | | DOW03031011 | GREEN RIVER UT | 5/12/2003 | PR | 71g | GREEN | 2 | 1.15 | 49 | 23 | 4.36 | 61.8 | 28.4 | 16.5 | 33.9 | 976 | 66.0 | | DOW03031013 | ELLIS FORK | 5/12/2003 | PR | 71g | GREEN | 2 | 2.6 | 53 | 28 | 3.67 | 69.5 | 35.9 | 20.6 | 37.3 | 866 | 73.3 | | DOW03031012 | WHITE OAK CREEK UT | 5/13/2003 | PR | 71g | GREEN | 2 | 2.17 | 57 | 28 | 3.74 | 68.2 | 20.7 | 12.1 | 43.2 | 801 | 73.0 | | DOW03007007 | LITTLE SHORT CREEK | 5/8/2002 | PR | 72h | GREEN | 2 | 2 | 43 | 20 | 4.22 | 59.4 | 18.2 | 14.7 | 66.5 | 313 | 67.5 | | DOW03007008 | POND RUN | 5/8/2002 | PR | 72h | GREEN | 3 | 4.53 | 52 | 28 | 4.04 | 75.6 | 36.9 | 7.4 | 71.7 | 336 | 82.0 | | DOW03007009 | POND RUN UT | 5/8/2002 | PR | 72h | GREEN | 1 | 0.6 | 35 | 15 | 3.98 | 61.2 | 30.9 | 16.3 | 57.3 | 178 | 65.0 | | DOW03008014 | NORTH FORK ROUGH RIVER | 5/9/2001 | PR | 71a | GREEN | 3 | 3.8 | 68 | 28 | 4.50 | 86.2 | 48.4 | 3.7 | 57.5 | 2041 | 85.7 | Appendix E. Metric and MBI values for Miss. Valley-Int. River (MVIR) wadeable and headwater sites. | Wadeable | |----------| |----------| | StationID | StreamName | CollDate | Bioregion | Sub-Ecoregion | Basin | Order | Catchment Area | G-TR | G-EPT | HBI2 | m%EPT | %CO | %ClngP | TotInd | MBI | |-------------|------------------------|----------|-----------|---------------|------------------|-------|----------------|------|-------|------|-------|------|--------|--------|------| | DOW03004002 | MCFARLAND CREEK | 6/20/01 | MVIR | 72c | GREEN | 4 | 21.5 | 65 | 14 | 6.85 | 13.3 | 4.1 | 24.7 | 1101 | 54.8 | | DOW03004003 | WEST FORK POND RIVER | 6/20/01 | MVIR | 72h | GREEN | 5 | 38.7 | 43 | 11 | 6.14 | 18.4 | 3.2 | 44.9 | 501 | 55.7 | | DOW03008017 | CLIFTY CREEK1 | 7/11/01 | MVIR | 71a | GREEN | 4 | 20.45 | 52 | 14 | 6.04 | 24.9 | 6.5 | 32.3 | 341 | 57.8 | | DOW03012009 | CLIFTY CREEK2 | 6/27/01 | MVIR | 72h | GREEN | 4 | 15.6 | 51 | 10 | 7.03 | 18.1 | 9.9 | 29.5 | 353 | 50.2 | | DOW03016005 | BEAVERDAM CREEK2 | 7/25/01 | MVIR | 72h | GREEN | 3 | 19.8 | 59 | 19 | 5.84 | 40.3 | 11.7 | 53.2 | 472 | 70.0 | | DOW03016006 | ALEXANDER CREEK | 7/25/01 | MVIR | 72h | GREEN | 4 | 13.5 | 56 | 10 | 6.12 | 11.5 | 8.4 | 46.5 | 454 | 56.1 | | DOW07014006 | OBION CREEK | 5/19/00 | MVIR | 74b | MISSISSIPPI | 5 | 185 | 52 | 13 | 6.51 | 24.2 | 8.3 | 14.4 | 1406 | 51.6 | | DOW07014006 | OBION CREEK | 6/8/00 | MVIR | 74b | MISSISSIPPI | 5 | 185 | 47 | 12 | 6.18 | 14.3 | 24.1 | 31.7 | 328 | 49.7 | | DOW07023002 | BAYOU DE CHIEN | 5/10/00 | MVIR | 74b | MISSISSIPPI | 4 | 48 | 70 | 15 | 6.87 | 21.4 | 13.4 | 16.0 | 583 | 54.7 | | DOW08007003 | WEST FORK MASSAC CREEK | 5/19/00 | MVIR | 74b | OHIO | 4 | 18.8 | 37 | 6 | 6.54 | 33.5 | 15.3 | 26.2 | 275 | 47.8 | | DOW08007004 | MASSAC CREEK2 | 5/19/00 | MVIR | 74b | OHIO | 5 | 32 | 57 | 15 | 6.54 | 49.4 | 23.4 | 11.1 | 441 | 56.2 | | DOW08011001 | COEFIELD CREEK | 6/19/01 | MVIR | 71a | OHIO | 4 | 17.6 | 50 | 10 | 6.50 | 9.3 | 4.9 | 19.1 | 614 | 47.7 | | DOW08032001 | CLOVER CREEK | 6/21/01 | MVIR | 71a | OHIO | 4 | 24.03 | 54 | 11 | 6.49 | 8.5 | 12.1 | 42.5 | 819 | 53.1 | | DOW09010001 | PANTHER CREEK1 | 5/18/00 | MVIR | 74b | TENNESSEE | 4 | 20.9 | 64 | 14 | 6.22 | 40.8 | 25.7 | 29.7 | 377 | 59.8 | | DOW09010003 | SOLDIER CREEK | 6/8/00 | MVIR | 74b | TENNESSEE | 4 | 14 | 48 | 14 | 6.31 | 13.6 | 18.9 | 39.8 | 264 | 53.2 | | DOW09010004 | WEST FORK CLARKS RIVER | 9/30/97 | MVIR | 74b | TENNESSEE | 5 | 68 | 65 | 18 | 6.32 | 37.0 | 13.4 | 33.1 | 641 | 64.0 | | DOW09010004 | WEST FORK CLARKS RIVER | 8/16/00 | MVIR | 74b | TENNESSEE | 5 | 68 | 64 | 22 | 6.32 | 44.6 | 13.9 | 33.3 | 648 | 67.7 | | DOW09016001 | BLOOD RIVER | 5/18/00 | MVIR | 71f | TENNESSEE | 4 | 34.2 | 74 | 23 | 5.55 | 37.1 | 18.4 | 30.5 | 407 | 69.3 | | DOW09016002 | PANTHER CREEK2 | 5/18/00 | MVIR | 71f | TENNESSEE | 3 | 6.5 | 75 | 24 | 5.79 | 35.1 | 20.0 | 30.2 | 424 | 68.5 | | DOW10005005 | HOODS CREEK | 6/18/01 | MVIR | 72h | TRADEWATER | 3 | 5.6 | 42 | 7 | 7.58 | 18.0 | 9.0 | 20.3 | 266 | 43.2 | | DOW20001001 | SUGAR CREEK | 6/ 7/00 | MVIR | 71f | LOWER CUMBERLAND | 3 | 9 | 34 | 5 | 7.51 | 5.8 | 9.3 | 8.0 | 226 | 34.8 | | DOW20001002 | CLAYLICK CREEK | 6/ 9/00 | MVIR | 71a | LOWER CUMBERLAND |
4 | 45 | 49 | 11 | 5.74 | 10.1 | 6.7 | 37.0 | 387 | 53.8 | | DOW20005004 | CROOKED CREEK | 6/ 7/00 | MVIR | 71f | LOWER CUMBERLAND | 3 | 4.1 | 43 | 18 | 5.56 | 31.9 | 18.6 | 43.0 | 279 | 61.1 | | | | | | | | | | | | | | | | | | ### Headwater | StationID | StreamName | CollDate | Bioregion | Sub-Ecoregion | Basin | Order | Drainage Area | G-TR | G-EPT | HBI2 | m%EPT | %Ephem | %C+O | %ClngP | TotInd | MBI | |-------------|----------------------|-----------|-----------|---------------|------------------|-------|---------------|------|-------|------|-------|--------|------|--------|--------|------| | DOW03007006 | HALLS CREEK | 5/10/2002 | MVIR | 72h | GREEN | 3 | 3.45 | 44 | 21 | 4.17 | 59.1 | 35.7 | 11.7 | 56.4 | 342 | 70.5 | | DOW03009002 | MUDDY CREEK | 5/9/2002 | MVIR | 72h | GREEN | 2 | 1.9 | 51 | 17 | 6.06 | 45.9 | 38.9 | 16.0 | 27.5 | 244 | 59.3 | | DOW03013001 | SIXES CREEK | 5/9/2002 | MVIR | 72h | GREEN | 3 | 3.8 | 42 | 19 | 5.12 | 67.5 | 27.6 | 3.3 | 62.6 | 246 | 69.5 | | DOW07023004 | JACKSON CREEK | 5/19/2000 | MVIR | 74b | MISSISSIPPI | 3 | 2.6 | 52 | 15 | 6.79 | 23.6 | 17.2 | 24.4 | 16.8 | 250 | 45.8 | | DOW08007005 | MASSAC CREEK UT | 4/15/2002 | MVIR | 72a | OHIO | 2 | 1 | 31 | 13 | 4.60 | 71.7 | 46.2 | 6.0 | 36.4 | 184 | 64.7 | | DOW09010010 | PANTHER CREEK UT | 4/29/2003 | MVIR | 74b | TENNESSEE | 1 | 0.57 | 37 | 12 | 4.90 | 53.1 | 28.5 | 31.4 | 41.5 | 207 | 55.5 | | DOW09010011 | HOMINY BRANCH | 4/29/2003 | MVIR | 74b | TENNESSEE | 2 | 0.48 | 27 | 11 | 4.68 | 77.9 | 36.3 | 10.7 | 37.0 | 281 | 61.1 | | DOW09016005 | WILDCAT CREEK | 4/29/2003 | MVIR | 74b | TENNESSEE | 3 | 3.72 | 39 | 12 | 5.39 | 37.6 | 18.0 | 27.3 | 32.2 | 205 | 49.1 | | DOW09016008 | SUGAR CREEK | 4/2/2003 | MVIR | 71f | TENNESSEE | 4 | 5.5 | 73 | 18 | 6.14 | 46.4 | 41.0 | 36.6 | 31.2 | 519 | 60.6 | | DOW09016010 | GRINDSTONE CREEK | 4/29/2003 | MVIR | 71f | TENNESSEE | 2 | 1.35 | 39 | 14 | 4.55 | 53.1 | 38.8 | 22.4 | 25.7 | 245 | 57.9 | | DOW10011002 | EAST FORK FLYNN FORK | 4/15/2002 | MVIR | 72h | TRADEWATER | 3 | 3.13 | 32 | 15 | 4.94 | 68.4 | 27.8 | 2.4 | 31.6 | 288 | 60.2 | | DOW20005006 | FULTON CREEK UT | 4/28/2003 | MVIR | 71f | LOWER CUMBERLAND | 1 | 0.61 | 35 | 14 | 4.45 | 79.2 | 44.9 | 6.1 | 14.1 | 312 | 63.0 | | DOW20005007 | FULTON CREEK UT | 4/28/2003 | MVIR | 71f | LOWER CUMBERLAND | 2 | 2.05 | 36 | 14 | 4.03 | 76.1 | 38.2 | 6.6 | 18.8 | 272 | 62.8 |